DOCUMENT RESUME ED 348 675 CS 213 472 TITLE TAAS and the Writing Process: A Composition Handbook. Grades 3 through 5. INSTITUTION Texas Education Agency, Austin. PUB DATE 9: NOTE 241p.; For grades 1-3 handbook, see ED 344 227; for grades 9-12 handbook, see ED 344 228. AVAILABLE FROM Publications Distribution Office, Texas Education Agency, William B. Travis Bldg., 1701 North Congress Ave., Austin, TX 78701-1494 (\$2). PUB TYPE Guides - Classroom Use - Teaching Guides (For Teacher) (052) EDRS PRICE MF01/PC10 Plus Postage. DESCRIPTORS Grade 3; Grade 4; Grade 5; Intermediate Grades; Primary Education; State Standards; *Writing Evaluation; *Writing Instruction; Writing Processes; Writing Skills; *Writing Tests IDENTIFIERS *Process Approach (Writing); *Texas Assessment of Academic Skills #### ABSTRACT This handbook is one of a series developed in response to requests to provide schools with additional information concerning the written composition portion of the Texas Assessment of Academic Skills (TAAS). The handbook focuses on grades 3 through 5. Following an introduction, the handbook is in two parts. Part 1 contains general information on the writing process and how that process applies to the TAAS writing test. This section includes discussions of prewriting, elaboration, revision, and editing. Part 2 provides scoring criteria and sample student papers with detailed annotations for each type of writing eligible for testing at Grade 5: informative/descriptive, informative/narrative ("how to"), expressive/narrative, informative/classificatory, and persuasive/descriptive. Three appendixes present TAAS writing objectives and instructional targets for grade 5, and explanation of purpose/mode at grade 5, and eligible types of writing at grade 5. (SR) Reproductions supplied by EDRS are the best that can be made ************* ************* from the original document. U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization organization - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Guda Kemp TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Texas Assessment of Academic Skills BEST COPY AVAILABLE ERIC 28213472 でするのの # TAAS AND THE WRITING PROCESS: A COMPOSITION HANDBOOK **GRADES 3 THROUGH 5** This Texas Education Agency publication is not copyrighted, and any or all sections may be duplicated. After an initial free distribution to authorized institutions, additional copies may be purchased for \$2.00 from the Publications Distribution Office. TEXAS EDUCATION AGENCY William B. Travis Building 1701 North Congress Avenue Austin, Texas 78701-1494 #### STATE BOARD OF EDUCATION (State Board for Vocational Education) CAROLYN HONEA CRAWFORD, Beaumont Chairman of the State Board of Education District 7 BOB AIKIN, Commerce Vice Chairman of the State Board of Education District 9 MARY HELEN BERLANGA, Corpus Christi Secretary of the State Board of Education District 2 #### **Board Members** RAYMOND A. ALEXANDER, Houston District 4 JACK CHRISTIE, Houston District 6 EMMETT J. CONRAD, Dallas District 13 WILL D. DAVIS, Austin District 10 MONTE HASIE, Lubbock District 15 WILLIAM L. HUDSON, Wichita Falls District 14 GERALDINE MILLER, Dallas District 12 JANE NELSON, Double Oak District 11 RENE NUÑEZ, El Paso District 1 MARY KNOTTS PERKINS, Lufkin District 8 JOHN H. SHIELDS, San Antonio District 5 ESTEBAN SOSA, San Antonio District 3 THOMAS E. ANDERSON, JR. Interim Commissioner of Education (Executive Officer of the State Board of Education) ## Committees of the State Board of Education PERSONNEL RENE NUÑEZ, Chairman JACK CHRISTIE EMMETT J. CONRAD CAROLYN HONEA CRAWFORD JOHN H. SHIELDS STUDENTS GERALDINE MILLER, Chairman RAYMOND A. ALEXANDER MARY HELEN BERLANGA MONTE HASIE MARY KNOTTS PERKINS SCHOOL FINANCE WILL D. DAVIS, Chairman BOB AIKIN WILLIAM L. HUDSON JANE NELSON ESTEBAN SOSA LONG-RANGE PLANNING EMMETT J. CONRAD, Chairman RAYMOND A. ALEXANDER JACK CHRISTIE CAROLYN HONEA CRAWFORD WILL D. DAVIS JANE NELSON MARY KNOTTS PERKINS JOHN H. SHIELDS PERMANENT SCHOOL FUND ESTEBAN SOSA, Ch. man BOB AIKIN MARY HELEN BERLANGA MONTE HASIE WILLIAM L. HUDSON GERALDINE MILLER RENE NUÑEZ ### TEXAS EDUCATION AGENCY #### DIVISION OF STUDENT ASSESSMENT Keith L. Cruse Patricia Sachse Porter Phyllis Stolp Victoria Young Edgar N. Morgan Robert Triscari Chris Noble Lisa Chandler J. Shannon Housson Mary Lou Price Laura Ayala **Barbara Kristof** Vicki S. Davis Sylvia Márquez José A. Lucio Lisa Fleck Nancy Tormos Sherry Osborne Linda Wilcox Kim Pruneda Gwen Jackson Mary Veselka Yvonne Flores Linda Jamison Director Director of Programs II **Educational Program Director Educational Program Director Educational Program Director Educational Program Director Education Research Specialist II** Education Research Specialist II Education Research Specialist II **Education Research Specialist II** Education Research Specialist II Education Research Specialist II Education Research Specialist II **Education Research Specialist II** Planning Assistant Administrative Technician IV Administrative Technician III Statistician II Administrative Technician II Clerical Supervisor III Administrative Technician I Administrative Technician I Administrative Technician I Consultant Leroy Psencik, Director of the Division of General Education, and Sylvia Rendón, Gloria Amescua, Lawrence Richard, Lanny van Allen, and Sharon Borgh from the English Language Arts Section in the Division of General Education provided valuable insights and support in the completion of this document. ## TAAS AND THE WRITING PROCESS: A COMPOSITION HANDBOOK ## **GRADES 3 THROUGH 5** ### **CONTENTS** | PAGE | |---| | INTRODUCTION 1 | | PART 1: TAAS AND THE WRITING PROCESS | | GENERATING AND ORGANIZING IDEAS: THE PREWRITING STAGE9 | | ELABORATING IDEAS: THE DRAFTING STAGE 21 | | RETHINKING AND CLARIFYING THE DRAFT: THE REVISION STAGE | | "CLEANING UP" THE DRAFT: THE EDITING STAGE47 | | PART 2: TAAS SCORING GUIDES AND SAMPLE STUDENT RESPONSES | | INFORMATIVE/DESCRIPTIVE WRITING 57 | | INFORMATIVE/NARRATIVE ("HOW-TO") WRITING | | EXPRESSIVE/NARRATIVE WRITING 129 | | INFORMATIVE/CLASSIFICATORY WRITING 163 | | PERSUASIVE/DESCRIPTIVE WRITING 199 | | APPENDIX | | TAAS WRITING OBJECTIVES AND INSTRUCTIONAL TARGETS FOR GRADE 5 | | EXPLANATION OF PURPOSE/MODE AT GRADE 5 235 | | ELIGIBLE TYPES OF WRITING AT GRADE 5237 | #### INTRODUCTION #### Background During the 1989-1990 school year, the Texas Education Agency received numerous requests to provide schools with additional information concerning the written composition portion of the Texas Assessment of Academic Skills (TAAS). A series of handbooks, entitled TAAS and the Writing Process: A Composition Handbook, has been developed in response to these requests. Designed to assist Texas educators in preparing students for the TAAS writing test at Grades 3, 5, 7, 9, and 11 (exit level), these handbooks serve the following purposes: - to show the connections between classroom writing and the TAAS writing test - to provide information on the writing process and how this process can be applied by students when writing for TAAS - to offer detailed information on the scoring of the TAAS written composition - to provide sample papers, along with detailed annotations, for each type of writing eligible for assessment on the TAAS test We hope that districts will find these handbooks to be a valuable resource as their teachers work to improve students' performance on the TAAS writing test. Questions and comments regarding these publications should be addressed to: Division of Student Assessment Texas Education Agency 1701 North Congress Avenue Austin, Texas 78701-1494 (512) 463-9536 #### Organization of This Handbook Part 1 contains general information on the writing process and how that process applies to the TAAS writing test. This section includes discussions of prewriting, elaboration, revision, and editing. Part 2 shows the scoring criteria and sample papers with detailed annotations for each type of writing eligible for testing at Grade 5--informative/descriptive, informative/narrative ("how to"), expressive/narrative, informative/classificatory, and persuasive/descriptive. 1 ŧ #### From TEAMS to TAAS: The Writing Test The written composition portion of the Grade 5 TAAS writing test is very similar to the written composition portion of the Grade 5 Texas Educational Assessment of Minimum Skills (TEAMS) test. The same types of writing are eligible for assessment, and the same scoring system is used to evaluate the compositions. The multiple-choice component of the writing test, however, has changed significantly, both in philosophy and in format. Whereas the TEAMS test evaluated students' language skills in isolation, the TAAS test assesses these skills in a meaningful context. That is, the multiple-choice items for each objective are based on a series of written passages and require the student to read the passages carefully in order to answer the items correctly. Assessing language skills in this format requires students to use the same kinds of skills that they use when editing or proofreading their own writing--skills such as locating and identifying errors in a piece of writing. The multiple-choice component of the TAAS writing test is thus more closely linked to the process of writing than was its predecessor. #### Helping Students to Write: The Writing Process Many effective teachers of writing focus on the writing process itself as well as on the end product of writing, teaching students how to go about a writing task from start to finish. Through modeling and frequent
practice, students learn to generate ideas through prewriting, to develop those ideas into drafts, to rethink and clarify a piece of writing through revision, and to clean up surface errors through editing and proofreading. In these classrooms emphasis is placed on the content of the student's message. That is, the student's writing is viewed as an attempt to communicate ideas to the reader, who responds in some way to the message the student is trying to convey. Students have frequent opportunities to: - write on topics that are meaningful to them - write for a variety of purposes and in a variety of formats - experiment with different ways of expressing ideas - share their writing with others - give and receive feedback This emphasis on writing to communicate encourages students to take compositional risks--that is, to use language creatively without being hampered by concerns about mechanical correctness. The freedom to take chances allows students to explore different ways to express ideas and to develop confidence in their writing ability. ## The Writing Process and TAAS The student who is accustomed to writing and has written for many different purposes will more likely have acquired skills that can be applied to any writing task. Therefore, the best preparation for both the written composition and the multiple-choice portions of the TAAS test is to provide students with frequent opportunities to apply the writing process in the classroom. The student who is experienced in the process of writing will likely internalize this process and should then be able to apply it when writing the TAAS composition or when performing the editing/proofreading tasks required on the multiple-choice portion of the writing test. He or she will be able to generate ideas, to develop those ideas into a draft, to revise a draft, and to edit and proofread for surface errors, using skills and strategies acquired through classroom writing. It is particularly important that each student be familiar enough with the writing process to use it independently since the teacher cannot provide any assistance to the student during either portion of the writing test. #### **Focused Holistic Scoring** A process called focused holistic scoring is used to evaluate the TAAS written composition. This scoring procedure is "holistic" because the piece of writing is considered as a whole. It is "focused" in that the piece of writing is evaluated according to preestablished criteria. These criteria correspond to the first four objectives listed in the TAAS English Language Arts Writing Objectives and Measurement Specifications. They are: - Objective 1: The student will respond appropriately in a written composition to the purpose/audience specified in a given topic. - Objective 2: The student will organize ideas in a written composition on a given topic. - Objective 3: The student will demonstrate control of the English language in a written composition on a given topic. - Objective 4: The student will generate a written composition that develops/supports/elaborates the central idea stated in a given topic. Each TAAS response is evaluated according to the extent to which it reflects mastery of these four objectives. The response is scored on a scale of 1 (low) to 4 (high). A student may also receive a rating of 0, indicating that the response could not be scored. In order to master the TAAS writing test, a student must receive a rating of at least 2 on the composition, which indicates that the response is minimally successful, as well as answer correctly the required number of multiple-choice items. In order to receive the Academic Recognition designation on the TAAS writing test, the student must receive a rating of 4 on the composition in addition to mastering all of the multiple-choice writing objectives. #### Criteria Assessed on the TAAS Written Composition #### Purpose/Audience Individuals write for specific purposes and audiences. The way an individual writes depends on his or her purpose for writing and the audience addressed. The TAAS written composition assesses the student's ability to write for a specified purpose and audience. Three purposes--informative, expressive, and persuasive--are eligible for testing at Grade 5. Additional information on these purposes can be found in the TAAS English Language Arts Writing Objectives and Measurement Specifications and in the appendix of this document. #### **Organization** In order to communicate successfully, a writer must organize his or her ideas in a clear and logical manner. The TAAS written composition assesses the student's ability to use a specified mode, or method, of organization and to proceed logically within that mode. At Grade 5, three modes of organization-descriptive, narrative, and classificatory--may be assessed. Additional information on these modes can be found in the TAAS English Language Arts Writing Objectives and Measurement Specifications and in the appendix of this document. #### Language Control In order to communicate effectively, the writer must show sufficient control of language so that the reader has no difficulty understanding what the writer is attempting to say. The TAAS written composition assesses the student's ability to use language in a clear and precise manner. Since TAAS responses represent first-draft writing, however, some errors in language mechanics, sentence structure, and usage are to be expected. The student is not penalized for these kinds of errors unless they are severe enough to impair meaning. #### Elaboration The successful writer is able to develop his or her ideas in such a way that the reader understands what the writer is attempting to communicate. The TAAS writing test assesses the student's ability to develop ideas clearly, logically, and thoroughly. For a more detailed explanation of elaboration, see pages 21-34. #### Additional Information on the TAAS Writing Test The TAAS English Language Arts Writing Objectives and Measurement Specifications provide detailed information about both the multiple-choice portion of the TAAS writing test and the written composition. With respect to the multiple-choice items, the measurement specifications describe the objectives (core concepts) and instructional targets (specific skills reflecting the essential elements) eligible for assessment, as well as the types of items that may appear on the test. In addition, the specifications provide sample items for each instructional target and an appendix listing the usage, capitalization, and punctuation rules eligible for testing. With regard to the written composition, the measurement specifications describe the purposes and modes eligible for testing; the types of writing prompts, or topics, used; and the characteristics of successful responses. In addition, the specifications present a representative sample prompt for each eligible type of writing. ## Part 1 TAAS and the Writing Process #### GENERATING AND ORGANIZING IDEAS: THE PREWRITING STAGE #### What is Prewriting? Prewriting is the process that an effective writer follows to assemble ideas and develop communication strategies before he or she begins to write. It moves the writer from the thinking stage to the writing stage and includes any activity that helps to generate, focus, and/or organize creative thought. Prewriting involves defining the task and devising ways to accomplish that task. This planning stage is especially important because it helps to determine the writer's work in subsequent stages of the writing process. #### **Helping Students to Prewrite** Beginning writers are often unaware of the many stages that a piece of writing may go through before completion because they have only seen final finished products. Consequently, they may be prone to begin a writing assignment by preparing a "final" draft rather than by engaging in any preliminary activities. When their one-draft compositions are less than successful, they may become frustrated and convinced that they cannot write. It is helpful for beginning writers to understand that writing involves more than a perfect recording of words, and that many successful writers do follow a step-by-step writing process. The first of these steps is prewriting, and there are a number of prewriting activities that may be particularly useful to young writers. #### **Prewriting Strategies** Prewriting is often regarded only as a technique for generating and focusing ideas; however, it is also useful for organizing the writer's ideas. It may include activities such as brainstorming, focused freewriting, webbing, charting, listing, drawing, and story mapping. The writer may use any of these, singly or in combination, to develop a full and detailed body of ideas that provides a solid base for a first draft. #### **Brainstorming** When students are first learning to use prewriting strategies, they often benefit from preliminary discussions, or oral brainstorming sessions, that relate writing topics to their own experiences. To begin the brainstorming session, the teacher gives the students a word, a phrase, a question, or a situation intended to stimulate thinking. For example, if the planned writing activity is a personal narrative, the prompt might be "Favorites," "Favorite Books," or "Favorite Food." During this prewriting session there are no "right" or "wrong" responses. Rather, the purpose of the activity is to generate and record ideas that will stimulate writing, and virtually any response has that 9 potential. After gaining experience in several large group sessions, students should be able to begin working through their prewriting in small groups. When students become familiar with oral brainstorming, it will be time for them to progress to individual written brainstorming. This is an important transition for students to make, since no group, oral, or teacher-directed prewriting is possible during the TAAS test. In the following example the
student has used brainstorming to generate ideas for his or her persuasive letter, based on the prompt on page 200 of this handbook. #### Focused Freewriting Focused freewriting is similar to brainstorming in that the goal is simply to generate and record as many ideas, feelings, memories, and even seemingly unrelated words and phrases as possible. Students are directed to write steadily for a certain period of time (five or ten minutes, for example) in response to a particular stimulus. The only rule is that the students must not stop writing. If they run out of ideas, they can write over and over "I'm stuck" or "I don't know what to write" until another thought comes to mind. In this exercise there should be no editing. no erasures, no crossouts, no reflecting, no correcting. The purpose of focused freewriting is to find and capture images, thoughts, feelings, or words and to get them on paper. This activity is a good way to combat the nonproductive time students spend worrying about getting started or about what to write. Focused freewriting helps them to learn to separate the producing process from the editing process. The key factor in both brainstorming and focused freewriting is the absence of editing. During this period nothing is a "good" idea, nor is anything a "bad" idea. Later, during the drafting stage, the "best" ideas will be used, but at the time of generation no writer knows exactly what the final draft will include or which idea is "best." In the following example, the student has used focused freewriting to work his or her way through the preparation of a response for the prompt on page 164. ok what about TV. Its great. I love TV my favorite show is Wonder years ok fine but what's and about TV well it has at something to do if theres more to play . Ales ro primier ati fi ro, Ativo or your sick, and then you begin I still to like Mr. Wisped bona arash twoder or revocaill ro seals and stuff. and it has taggat sail grabrutad no anostras Bobies. and thats all. and I can't think of any bad stuff. TV is great. Only parents and teachers don't like it. My mom says theres too much killing and stuff I don't get to watch Miami vice and things like that and my teacher sarge people don't do homework. ok I'll put that I'm done. #### Webbing Some students demonstrate difficulty in narrowing a topic or focusing on a manageable portion of a larger subject. Prewriting activities can help. One prewriting activity that may help students focus on a particular topic or on a portion of a piece of writing is webbing. In the webbing process students begin by writing a word or phrase in a circle drawn in the center of the paper. As with brainstorming and focused freewriting, students begin to write down all of the responses evoked by the topic in that first circle. Each word or phrase is placed in its own circle, which is connected to a preceding circle. Because each of the words or ideas is connected to another and therefore linked to the original word, the resulting collection of ideas is somewhat more interrelated than brainstorming or focused freewriting. This technique is effective in preparing a descriptive response based on a picture prompt or in expanding ideas in a narrative or informative piece. In a descriptive piece, for example, webbing can help direct the student's attention to the details of a picture or an object to be described. The webbing, or connecting lines, helps the student organize his or her thoughts by depicting objects or ideas in relation to one another and to the whole. By using the web as a guide, the student will be more likely to describe one area completely before moving to another, thereby demonstrating an organizational strategy. In addition, webbing promotes the elaboration required for successful responses by providing a graphic display of related details that can be incorporated in an elaborated description. The writer developed the following web for the description of the picture prompt shown on page 58 of this handbook. #### Charting Informative/narrative writing requires students to tell how to do something. Consequently, a detailed sequence of steps is necessary for success. A flowchart is useful in any writing that requires sequencing. In the flowchart below, based on the prompt on page 94, the writer has connected each entry to the next entry, and the ideas or events progress in a linear manner. Get all the things [Put flowers in stirophone] [Put Stirophone in basket] [Tieribbon on basket] #### Listing Although a flowchart is helpful in organizing thoughts for a first draft, many students have a tendency to list only the major steps in their writing and to leave out the elaborated detail necessary for a successful response. It may be helpful for these students to use another type of prewriting in conjunction with the flowchart in order to elicit important details. This writer has used some of the flowchart entries as headings for lists. Get all the things [Put flowers in stirophone] [Put Stirophone in basket] [Tie ribbon on basket] Get things basket flowers tibbon Stirophone Do flowers Put tall ones in middle put short ones around do a few at a time make it nice Do ribbon Tie on basket Malce fluffy bow Listing also assists in generating and organizing the writer's thoughts for classificatory writing. In the example below, the writer first listed the good and bad things about watching television and then numbered the points in the order in which he or she planned to present them. ## TV ## Good 3 Keeps me company - sick alone 6 entertainment 1 learn things a see things I can't see to like football 3 good for when your 4 nature shows 5 good shows on PBS Bad 4 watch to much 3 Costs alot to fix 6 nasty movies 5 bad language 2 To much violance 1 to much comercals #### Drawing Many students enjoy drawing, and this preference can easily be channeled into a narrative prewriting activity. The student can develop a story line in a comic-strip-like motif and then translate the story into words, using the prewriting pictures as an organizational guide. The following drawing was a prewriting activity for a narrative composition based on the prompt on page 130 of this handbook. #### Story Mapping Story mapping is another useful organizational activity for narrative writing. In the example below, the points of the triangle represent the characters and setting--that is, who, when, and where. The first circle specifies the conflict, and the last circle contains the resolution. Blocks are added between the circles to represent specific story events. Some students may want to combine story mapping with another prewriting activity to help generate specific details for their stories or descriptions. In the activity below, the writer uses events from his or her story map as the focal point for generating additional ideas through webbing. The writer then circles the ideas that he or she has chosen to use in the story. #### **Prewriting for TAAS** Although the TAAS compositions are scored as first drafts, the content is expected to be developed, organized, and written for the correct purpose; prewriting is a useful tool for accomplishing these tasks. Students are provided with two blank pages in the test booklet on which to generate, focus, and organize their thoughts in preparation for responding to the writing prompt. They may choose to use a prewriting activity or any combination of activities, or they may write out their ideas in a draft form on those pages. Students should be encouraged to take advantage of this opportunity. If prewriting is part of the routine classroom writing experience, students will always have a strategy to use when faced with a new writing challenge. Although the name "prewriting" suggests that it is a preliminary activity conducted only before writing begins, it is, in reality, recursive, as is the entire writing process. That is, it is quite possible that a writer would use a prewriting technique to help resolve a problem that has been revealed during the revision process. For example, if an idea needs additional elaboration, the student might use that idea as the stimulus and brainstorm to generate related details. On the other hand, if an idea lacks focus, it might be used as the center for a webbing activity so that the student can develop the relationship between that idea and others to be included in the piece. Consequently, students should be encouraged to regard the various types of prewriting techniques as tools that can be used throughout the construction of their pieces of writing. There is no one prewriting activity that always works for every type of writing, nor is there one activity that works for every individual engaged in a particular kind of writing. However, in writing for TAAS, students experienced in the prewriting process will be able to make full use of their own prewriting strategies; and their compositions will more likely reflect the degree of specificity, elaboration, and organization required for success. #### **ELABORATING IDEAS: THE DRAFTING STAGE** #### What is Elaboration? Elaboration is the degree to which the writer develops ideas clearly, logically, and completely in order to allow the reader to understand thoroughly what the writer is attempting to say in a piece of writing. No matter what the writer's purpose, this understanding is dependent not so much on the number of ideas the writer generates as on the quality of the development of each idea. Some writers--especially inexperienced ones--may believe that the more ideas they include or the more they write, the more effective their piece of writing will likely be. In reality, the merit of any piece of writing cannot be determined simply by the number of ideas or words it contains. For example, two ideas that are well developed produce better elaboration than six ideas that are minimally developed, just as one page of relevant, specific support is always more effective than two
pages of vague or general support. It is the writer's ability to develop each idea precisely and thoroughly that determines how strong and complete the elaboration in a piece of writing will likely be. #### Helping Students to Elaborate in Their Writing While the components of form--correct language mechanics and sound organization--help to make a student's writing clear and coherent, an overemphasis on their importance may create misconceptions about what effective writing is. One widely held misconception, for example, is that mechanical correctness is the single most important criterion for effective writing. The all-too-common belief that errorless writing is "good" writing has prevented some students from recognizing the relationship between thinking and writing. Although these students possess the language mechanics to write well, they have not acquired the thinking "tools" necessary to improve the quality of the elaboration in their writing. Another misconception is that knowing certain "formulas" will always help one to Two of the most common writing "formulas" involve write effectively. beginning and ending the composition in a particular way (using, in many cases, a teacher-generated sentence), and writing the composition in a certain number of paragraphs (often specified by the teacher beforehand) without regard for the simplicity or complexity of the writing assignment or topic. The excessive use of writing "formulas" may promote the idea that effective writing can be more easily accomplished--and meaning more easily created--if the writer follows certain predetermined steps. The reality, however, is that effective writing requires careful thought. It is dependent on the writer's understanding of his or her purpose, as well as on his or her ability to organize ideas logically, to maintain consistent control of written language, and to generate and develop ideas in a way that will make the text richer and more accessible, allowing the reader to appreciate and understand completely what the writer is attempting to say. 21 In every piece of writing, no matter what its purpose, the writer must generate, organize, and develop ideas. Although all of these activities require the writer to create meaning, it is through the writer's development, or elaboration, of ideas that this meaning is communicated. In order to develop ideas in their own writing, students must first understand what effective elaboration is. Only after students have this basic knowledge can they take the next step: applying these principles to their own writing so that each generated idea is relevant, specific, and thoroughly developed. #### Developing in Students a Critical Frame of Mind One of the primary purposes of the prewriting stage of the writing process is to generate and record as many ideas as possible, without consideration for whether they will ultimately be "usable." At that stage, the writer must not be concerned with the quality of the ideas--that is, how relevant/irrelevant or effective/ineffective they are. However, once the writer is ready to choose those ideas he or she wishes to include in the first draft, adopting a critical frame of mind becomes necessary, for it enables the writer to make sound judgments about both the quality of the ideas and the most effective means of developing them. The writer who adopts a critical frame of mind will be able to - (1) focus on what is "good" about the development of each idea so that he or she can shape each one into something that creates meaning - (2) discard any idea that is irrelevant, general, or vague and replace it with one that is relevant and specific. Applying these critical judgments to each generated idea helps the writer to distinguish those sentences that contribute to the response from those sentences that do not. Once the writer determines which ideas to develop, he or she can "target" those ideas and begin to add the detail necessary to improve their effectiveness and to strengthen the response as a whole. Below are three excerpts from Grade 5 TAAS responses. Following each excerpt is a short explanation of how the writer may improve the quality of the elaboration. The first excerpt is based on the persuasive prompt on page 200 of this handbook. This excerpt was taken from the response (P-5) on page 207. #### EXCERPT 1A (PERSUASIVE): I would like to invite George Bush, because I have never seen him in real life before. George Bush is very famous to some people, but some of the people don't like him. I like presidents because if we didn't [have] presidents on earth there will be no peace on earth. The writer needs to consider the effectiveness of the last two sentences. These sentences do not contribute to the author's purpose, which is to convince the reader that George Bush would be the "best" famous person to visit the school. Neither sentence, therefore, qualifies as elaboration. Although the first of these sentences is about George Bush--"George Bush is very famous to some people, but some of the people don't like him"--it presents no ideas that support the writer's stated position; in fact, its negative focus in the second part of the sentence implies that President Bush would not be a good choice. The last sentence is equally ineffective because the writer does nothing but state generally why he or she likes presidents; therefore, it lacks both specificity and persuasiveness. To achieve more effective elaboration in this part of the response, the writer needs to focus his or her efforts on improving the quality of ideas in these two sentences. The student may accomplish this by strengthening the persuasiveness of the idea introduced in the second sentence--"George Bush is very famous"--and by replacing the last sentence with a specific reason that provides convincing support for the writer's choice. Following is an example of one such revision. (The underlined sections represent changes or additions.) #### EXCERPT 1B (PERSUASIVE): I would like to invite George Bush, because I have never seen him in real life before. George Bush is very famous to most people. All the teachers and students and maybe even the parents could shake his hand and get his autograph. Then we could ask him questions. Like how does he like being the president and what it's like to be famous. He could also tell us how he works with other countries and how we can have peace on earth. The second excerpt is based on the descriptive prompt on page 58 of this handbook. This excerpt was taken from the student response (D-3) on page 63. #### EXCERPT 2A (DESCRIPTIVE): Boy did they [the cat and the dog] look funny. The dog looked weired with his red and white clothes on. Dogs don't usally have clothes on. His clothes were funny looking. And he had a big nose two big ears and four short legs but he was standing on his back legs. And he had a tail. The writer needs to eliminate the general, extraneous, and obvious information in order to improve the overall quality of the elaboration. While the sparse use of color words like "red and white" neither detracts from nor enhances the effectiveness of a descriptive response, the sole use or overuse of color words contributes little to the writer's descriptive purpose because color words allow the reader to obtain only a vague impression of the scene. General words like "weired," "funny looking," and "big" are ineffective and must be replaced with specific words that help to paint a clearer picture of the scene in the reader's mind. The writer must also eliminate those sentences that weaken the response. For example, the sentence "Dogs don't usally have clothes on" is weak because it is extraneous and therefore nondescriptive: and. since all dogs have tails, the sentence "And he had a tail" is considered merely obvious information that does not contribute to the effectiveness of the elaboration. Discarding these two sentences and adding, in their place, sentences containing specific descriptive detail would strengthen the development of ideas in the description. Following is an example of how a student might revise the excerpt above to accomplish this. (The underlined sections represent changes or additions.) #### EXCERPT 2B (DESCRIPTIVE): Boy did they look funny. The dog looked sort of like a boy at the beach. He was wearing red and white swim trunks with a stripe on the side and he had a baseball cap on. He had a long nose that was black at the tip and it had some little speckles on the side. His ears were floppy, and he was standing on his short back legs. His spotted tail was sticking straight out the back of his swim trunks. The third excerpt is based on the narrative prompt on page 130 of this handbook. This excerpt was taken from the student response (N-3) on page 135. #### EXCERPT 3A (NARRATIVE): It started to change another color. I was thinking that I was trying to tell somebody to tell me if the stone was weerd because it was changing color. I was trying to take it out of my hand but it was stuck. I tell my mom if she can take it out. And it changed color. And I was thinking that was weerd and it was stuck and that was weerd. The writer needs to strengthen the logical progression of the story-that is, he or she must explain each event in more detail so that the reader is able to understand the significance of that event, as well as its logical connection to the next event in the sequence. At the same time, the writer must eliminate the unnecessary rambling and repetition (the stone "was weerd" and "was stuck") because these are problems that keep the story from moving forward. The repetitive phrases add no new information: they fill up space on the page but have no other discernible purpose. To improve the overall effectiveness of this section of the narrative, the writer should include only those ideas that contribute to a more sustained, controlled, and elaborated sequence of events. Following is an example of how the student might
revise to accomplish this task. (The underlined sections represent changes or additions.) #### EXCERPT 3B (NARRATIVE): It started to change another color. It turned to a bright blue and started glowing. I was amazed. I decided to find out if the stone was weird. I would show it to my mom first. She might know about stones that can change colors. I walked home quickly with the stone still in my hand. "Mom" I said. "Look at this strange looking stone." I tried to take it out of my hand to give to her, but it was stuck. I asked my mom if she could take it out of my hand. When she touched it, it changed to green. Suddenly it dropped out of my hand. In all three of these excerpts, the writer's ability to refocus and revise has strengthened the clarity, logic, and development of ideas, thereby improving the overall quality of the elaboration in that part of the response. #### **Elaborating for TAAS** Elaboration is an emportant component of successful writing on the TAAS test, for the effectiveness of the student's response is, in large measure, determined by the quality of the development of ideas--that is, how clearly and thoroughly the student develops those ideas that are relevant to the specified purpose. However, many students encounter their greatest difficulties on the TAAS test in the area of elaboration. They may receive an unsuccessful rating of 1 on the composition simply because they failed to support their ideas with enough details. Because the responses contain merely unelaborated ideas or too few elaborated ideas, they lack the information or explanation necessary to be minimally successful. These responses are considered skeletal because there are simply too many places in the text where the student needed to "tell more." In fact, it is often what the student has failed to say rather than what he or she has said that causes the response to receive a 1. There is no single method through which support or elaboration may be achieved on TAAS; depending upon the purpose for writing, the writer may use a number of different methods to develop ideas effectively. Whatever the writer's purpose, however, including information that does not add either explicitly or implicitly to the reader's understanding of the response is contrary to the whole notion of meaningful elaboration. The quality of the support and/or elaboration in TAAS responses is assessed in terms of how completely each idea is developed. Teachers can improve students' ability to develop ideas by teaching them what elaboration is and how it is achieved in a written response. Once students can distinguish between effective and ineffective elaboration, they can learn to develop their ideas more clearly, logically, and completely. Students may also benefit from understanding that there are levels of elaboration that range from minimal to thorough. Knowing these levels may help students learn to evaluate the extent to which they have developed their ideas in any piece of writing. Below are general definitions of the levels of elaboration as they apply to TAAS responses. Following these definitions are more specific explanations of elaboration in descriptive, "how-to," narrative, classificatory, and persuasive writing. #### Extension An idea is extended when it is minimally elaborated--that is, when the writer links to it one or two additional specific pieces of pertinent information. #### A Somewhat Elaborated Idea If the writer links to the extension of an idea one or two more specific pieces of pertinent information that add to the reader's understanding of the idea, that idea is considered somewhat elaborated. 26 #### A Moderately Elaborated Idea If the writer further clarifies a somewhat elaborated idea by describing or explaining it in even greater detail, the idea becomes moderately elaborated. When the writer adds specific pieces of pertinent information to each idea, he or she creates more effective elaboration. This effectiveness is the result of the "layering" of pieces of information. "Layering" may be defined as the way in which the pieces of information that are pertinent to each generated idea are connected so as to support the idea logically and specifically. The more each idea is layered, the greater, or deeper, the reader's understanding of the idea-and the response as a whole--will likely be. #### **Elaboration in Descriptive Writing** The writer's purpose in descriptive writing is to create a vivid image of an object, person, place, situation, or concept in the reader's mind. The degree to which the writer accomplishes this purpose is dependent upon his or her use of precise language and rich detail. In the case of a picture prompt, the writer may elaborate through a combination of specific word choice and the location of objects or features, one in relation to another. Following are examples of the levels of elaboration in a typical descriptive response, based on the picture prompt on page 58. (The underlined sections represent additional levels of elaboration.) #### UNELABORATED IDEA There is a dog. In this idea the dog is neither specifically described nor located. #### EXTENDED IDEA There is a dog. He has a pole. The extension adds a piece of information--that the dog "has a pole"--to the original idea, although the pole is neither specifically described nor precisely located. #### SOMEWHAT ELABORATED IDEA There is a dog. He is holding a long wooden pole in his hands. In some instances the somewhat elaborated idea will contain more sentences than the extended idea. In the above example, however, both are two sentences. The difference between them is a matter of specific language and location--that is, the type of pole is identified ("long wooden"), and the pole is precisely located in relation to the dog (He is holding it in his hands). #### MODERATELY ELABORATED IDEA There is a dog. He is holding a long wooden pole in his hands. The pole is halfway in the water. The dog is pushing the raft with it. The third sentence provides the reader with even more specific information about the location of the pole (it's "halfway in the water"), and the last sentence focuses on the pole's purpose (it's for "pushing the raft"). The addition of these details creates more effective elaboration in this section of the response. #### Elaboration in "How-To" Writing The writer's purpose in a "how-to" response is to explain a sequence or set of steps or stages in a process or activity so that this process or activity as a whole can be clearly understood by the reader. In writing this type of response, the writer may elaborate through a thorough, unambiguous, specific description of each step or stage. This type of description facilitates the reader's complete understanding so that he or she can easily visualize or even replicate the process or activity simply by using the response as a guide. The "how-to" prompt in this handbook (see page 94) requires the writer to explain to a friend in his or her class how to make something special for the teacher. The following examples of the levels of elaboration have been taken from a typical response, in which the writer has chosen to explain how to make a bookmark for the teacher. (The underlined sections represent additional levels of elaboration.) #### SERIES OF UNELABORATED IDEAS First you get a piece of paper. Next you cut out a recktanglar shap. Then you decorate it. Now you are ready to give your bookmark to your teacher. Because the steps above are unelaborated, they lack the specific detail necessary to give the reader a clear sense of how to make a bookmark. Note: All of the following examples of elaboration focus on the third sentence ("Then you decorate it"). #### EXTENDED IDEA Then you decorate the front of it with some markers. The extension adds information that specifically explains where the student will decorate the bookmark (on "the front of it") and what he or she will use to decorate it ("some markers"). #### SOMEWHAT ELABORATED IDEA Then you decorate the front of it with some markers. You could draw diffrent color flowers. You could put little extra things like glitter. The writer adds two more specific details about the decoration of the bookmark, identifying the particular decoration the student might draw on the front of the bookmark ("diffrent color flowers"), then explaining how the student might decorate these flowers (put glitter on them). These details improve the quality of the elaboration by making it easier for the reader to envision the decoration step in the process. #### MODERATELY ELABORATED IDEA Then you decorate the front of it with some markers. You could draw diffrent color flowers. You could put little extra things like glitter. And if you punch a hole at the top of the bookmark you could tie a peice of pretty yarn through the hole for another decoration. In the last sentence the writer focuses on another way the student could decorate his or her bookmark. By specifically showing how the student could tie a piece of yarn to the top of the bookmark, the writer adds depth and substance to this step in the process. Note that in the original series of unelaborated ideas, there was no detail whatsoever about this step; it simply occupied a particular place in the sequence. Elaborating on this idea, however, allows the writer to give the reader a better sense of how to decorate the bookmark—that is, what will be drawn on its front, what will be used to create this drawing, and what else will be added to decorate the bookmark. This type of thoroughness creates effective elaboration and, combined with elaboration of other steps in the process, leads the reader to a thorough understanding of how to make this "special present." #### **Elaboration in Narrative Writing** In narrative writing the writer develops a plot in order to tell a story. This plot, or story line, consists of a linked, sustained sequence of events that are meaningfully related and that move through
time. The more completely and specifically each of these events is developed, the more each contributes to the effectiveness of the story as a whole. The writer may use such methods as description, characterization, word choice, and dialogue to elaborate in narrative writing. The inclusion of description, for example, may help the reader to visualize the characters and the events of the story; rich details and a varied word choice may embellish the unfolding of events; and dialogue may enhance characterization or make the story line more concrete and interesting. However, in creating an effective, well-developed narrative, the writer is not limited to these four particular methods of elaboration; other methods may work equally well. Following are examples of the levels of elaboration in a typical narrative response, based on the prompt on page 130. (The underlined sections represent additional levels of elaboration.) #### SERIES OF UNELABORATED IDEAS I saw a sparkeling pink stone. I picked it up. It changed color. I found out it was valuble. Then I decided to keep the sparkeling pink stone. The ideas above constitute a linked sequence of events; but because they are unelaborated, the story line is no more than the skeleton of a narrative. Note: All of the following examples of elaboration focus on sentences three and four only ("It changed color. I found out it was valuble"). #### EXTENDED IDEA I saw a sparkeling pink stone. I picked it up. As it rested in my palm, it changed to a bright orange. I found out it was valuble. Then I decided to keep the sparkeling pink stone. The addition of the clause "As it rested in my palm," and the substitution of a specific detail ("bright orange") for a general word ("color") creates a clearer image of what happened once the narrator picked up the stone. #### SOMEWHAT ELABORATED IDEA I saw a sparkeling pink stone. I picked it up. As it rested in my palm, it changed to a bright orange. I took it to my friend Mr. Wizzard. He said it was valuble because it was old. Then I decided to keep the sparkeling pink stone. This additional elaboration provides a specific explanation of who tells the narrator that the stone is valuable and why it is valuable, making the story more concrete and interesting. #### MODERATELY ELABORATED IDEA I saw a sparkeling pink stone. I picked it up. As it rested in my palm, it changed to a bright orange. I took it to my friend Mr. Wizzard. He said it was valuble because it was old. "Why is this old stone valuble" I asked? He said "It is anshant. It is from the time of dinasors." Then I decided to keep the sparkeling pink stone. The addition of dialogue serves two purposes: it contributes to character development, and it allows the writer to show, rather than simply to tell the reader, what happens in the story. #### **Elaboration in Classificatory Writing** The purpose of classificatory writing is to organize information into groups, or classes. To accomplish this purpose, the writer must be able to identify and present in detail the similar and/or dissimilar characteristics of ideas, objects, people, or places. So that the reader can clearly understand the writer's groupings of these characteristics, the writer must provide for each characteristic an explanation that is as specific and as complete as possible. To achieve the development necessary for this type of explanation, the writer may elaborate by using such methods as description, examples, reasons, illustrations, and/or anecdotes. Although any or all of these methods may serve to develop ideas effectively in a classificatory response, other methods may be equally effective. Following are examples of the levels of elaboration in a typical classificatory response, based on the prompt on page 164. (The underlined sections represent additional levels of elaboration.) #### UNELABORATED IDEA One good thing about television is you can learn things. Because this idea is both general and undeveloped, it contributes very little to the reader's understanding of why television is good. #### EXTENDED IDEA One good thing about television is you can learn things. It can tell you about other places in the world. The extension provides a specific example of one "thing" ("other places in the world") that television can teach the writer. #### SOMEWHAT ELABORATED IDEA One good thing about television is you can learn things. It can tell you about other places in the world. Like a man on the news told about the Ammazon rain forest. In the last sentence the writer adds two relevent pieces of information to the idea introduced in the extension. The writer gives an example of one particular place in the world ("the Ammazon rain forest") about which he or she has learned from television. In addition, the writer specifies from whom this information was learned ("a man on the news"). #### MODERATELY ELABORATED IDEA One good thing about television is you can learn things. It can tell you about other places in the world. Like a man on the news told about the Ammazon rain forest. He told how people are cutting it down. I didn't know about anything about this problem. Now I think we should help the rain forest. The last three sentences present additional specific information about the kinds of learning experiences television can provide. For example, these sentences identify exactly what the writer has learned about Amazon rain forests, as well as what effect this knowledge has had on the writer. By moderately elaborating on the original idea that "you can learn things" from television, the writer has provided the level of specific detail necessary to contribute to a clear understanding of how television can be considered good. 32 # **Elaboration in Persuasive Writing** In a persuasive response the writer must make a choice and then present reasons that provide convincing support for that choice. In order to be convincing, these reasons must be as specific and as detailed as possible, for the specificity and thoroughness with which the writer develops these reasons determine the quality of the elaboration, which in turn directly affects the force of the persuasive argument. The persuasive prompt in this handbook (see page 200) requires the writer to choose a particular famous person to visit the school and then to convince the principal that this person would be the "best" choice. The following examples of the levels of elaboration have been taken from a typical response, in which the writer has chosen Nolan Ryan, a major league baseball pitcher, as the person he or she would want to visit the school. (The underlined sections represent additional levels of elaboration.) #### UNELABORATED IDEA Nollan Ryan could teach all the students. This idea presents one way that students could benefit from Nolan Ryan's visit; however, because the idea is not developed past suggesting that Nolan Ryan might teach students, it does not provide convincing support for the writer's choice. #### EXTENDED IDEA Nollan Ryan could teach all the students. For example he could tell how he piches the ball so fast to batters. The extension adds one piece of information specifying what Nolan Ryan might teach students (how he pitches so fast). #### SOMEWHAT ELABORATED IDEA Nollan Ryan could teach all the students. For example he could tell how he piches the ball so fast to batters. He could talk about being a perfeshonal baseball picher and how he got so good. In the last sentence the writer continues to give examples of what students might learn from Nolan Ryan. To the idea that Ryan might talk to students about his ability to pitch fast balls, the writer attaches two additional ideas (what it's like to be a professional baseball player and how Ryan developed his baseball skill). These additional ideas strengthen the persuasiveness of the writer's argument. #### MODERATELY ELABORATED IDEA Nollan Ryan could teach all the students. For ezample he could tell how he piches the ball so fast to batters. He could talk about being a perfeshonal baseball picher and how he got so good. He might even pich for the classes and show us how to strike some one out. The writer improves upon the somewhat elaborated idea by presenting an altogether different way that students might benefit from a visit by Nolan Ryan-that is, they might get to see him pitch as well as to hear him talk about pitching and professional baseball. By moderately elaborating on the original idea that "Nollan Ryan could teach all the students," the writer has provided the level of specific detail necessary to help convince the principal to accept Nolan Ryan as the "best" possible choice to visit the school. #### RETHINKING AND CLARIFYING THE DRAFT: THE REVISION STAGE #### What is Revision? Revision can be thought of as a three-part process: asking questions about a piece of writing, exploring alternative ways to express ideas, and deciding what changes to make in the piece. Revision occurs whenever the writer reexamines a piece of writing and makes changes so that the writing better communicates his or her thoughts. The changes made during the revision process may include any elements that make the message more effective. The writer may look at such features as organization, word choice, sentence structure, elaboration, and purpose. The writer may add, delete, substitute, or reorganize material. During this phase of the writing process, the writer focuses on content--what ideas to express and how to express them--leaving the correction of usage and mechanical errors for a later time. # **Helping Students to Revise** An assumption sometimes made is that students can look at their writing and know what needs to be improved and what kinds of changes to make. In reality, students need to be shown how to revise. Without experience in revision, young writers may tend to see their first draft of a piece as a finished product. When given the opportunity to do a second draft, they may merely recopy their
first draft more neatly, occasionally making a few mechanical corrections. Students need to be shown revision strategies and to be given frequent opportunities to practice them. Below are several ideas on teaching revision that some teachers have found to be helpful. # Modeling Modeling revision for students can be very beneficial, particularly in the early stages of writing instruction and with young writers. It is helpful for beginning writers to see examples of the kinds of questions one can ask about a piece of writing and of the kinds of changes that one might make to a piece. One way to model revision is to work with the class on a piece of writing displayed on a chart or transparency. This might be an anonymous piece, a sample of the teacher's own writing, or a paper from the class (but one without too many distracting mechanical errors). By asking the students appropriate questions about the piece and getting their input on both the strengths of the writing and the ways in which it might be improved, the teacher is actually providing students with concrete examples of how to approach revision of their own writing. # Conferencing Talking to students one-on-one in brief conferences about their own writing allows the teacher to focus on the specific strengths, needs, and writing difficulties of each student. It also provides an additional opportunity to model revision. While it is important to teach young writers how to improve upon their writing, it may be even more important to teach them to value what they have written. Therefore, an important first step in working with individual students is to identify the strengths of the piece of writing. In addition to the powerful motivational advantage of helping a beginning writer to value his or her own writing, emphasizing its strengths helps the writer to see what parts of the writing are most appealing to the reader and should therefore be expanded and emphasized. Once a piece's strengths have been addressed, then possible revisions can be explored. It may be useful, particularly when revising with beginning writers, to focus on only one or two revision issues at a time so that the student does not feel overwhelmed. #### Mini-Lessons A critical component of helping students to revise is giving them the skills they need to make appropriate changes. One way to demonstrate these skills in the context of student writing is to use "mini-lessons"--brief lessons focusing on a specific problem or revision strategy and using sample writing to illustrate the point. For example, a mini-lesson about sentence fragments might involve identifying the fragments in a piece of writing and having the class transform them into complete sentences. A lesson on elaboration might involve examining a piece of writing to show how more specific language would improve the overall effectiveness of the piece. Students could then be given the opportunity to apply the same principle to a piece of their own writing. ## Peer Revision One effective way for students to learn to revise is to read (or hear) each other's work. Beginning writers can learn a great deal about writing both from giving feedback and from receiving it. However, it is important that students be trained in this process and that they be given specific guidelines, such as questions to ask about a piece of writing (e.g., What was this piece of writing about?), phrases to use (e.g., The part I liked best was . . .), a checklist, or some other tool to help focus their attention. #### Shared Responsibility During the revision process it is important for the student to feel a sense of responsibility for his or her own writing. For example, it may be useful to allow the student to choose the piece of writing he or she will revise, to make the final decisions about what changes to make, and to write in the changes himself or herself. The student is more likely to feel fully involved in the revision process when he or she retains some control over the piece. # "Marking Up" A Draft In addition to helping beginning writers with the tasks of examining a piece of writing and of deciding what changes to make, it may be useful to show them how to mark these changes on their drafts. They may benefit from practical suggestions for managing revision, such as double-spacing on each draft to leave room to write in changes, writing drafts on one side of the paper so that they can cut and paste, crossing out words rather than trying to erase them, and circling words that they want to come back to later. It is particularly important for students to see that "messing up" a paper is perfectly acceptable and is, in fact, an important component of revision. #### **Practice** In order to learn how to revise, students must have the opportunity to practice frequently with many different kinds of writing. The more opportunities they have to revise, the more they are likely to internalize the process and apply it to their writing independently. # Questions to Ask About a Piece of Writing Improving a piece of writing involves asking many different kinds of questions about the piece. Behind the larger question of how the message may be communicated most effectively lie numerous smaller questions pertaining to such issues as purpose, clarity, organization, elaboration, word choice, and sentence structure. Some of the kinds of questions that might be addressed with respect to a piece of writing include the following: # Purpose/Topic/Audience - What is the piece about? - What is the author's purpose for writing? - Has the writer stayed on topic? - Who is the intended audience? #### Clarity - Are all parts clear to the reader? - Has information been left out that the reader needs to know? ### Organization - Is there a more effective or logical way to arrange the ideas? - Are there parts of the piece that are unnecessary? - Has the writer repeated the same ideas unnecessarily? - Are there digressions, or are there loose ends? - Are transitions clearly marked? - Is there a beginning, middle, and end? #### Word Choice - Has the writer used words correctly? - Has the writer used specific, concrete words rather than vague, general words? - Has the writer used active verbs? - Is the language vivid? #### Elaboration - Has the writer provided details and specific examples? - Has the writer used anecdotes and illustrations where appropriate? - Has the writer developed the ideas fully? - Has the writer developed ideas consistently throughout the paper? #### Sentence Structure - Are the sentences complete? - Are the sentences clear? - Has the writer used a variety of sentence structures? - Has the writer combined ideas where appropriate to produce more effective sentences? Questions such as these may provide a useful starting point when working with students to revise a piece of writing. Once students have experience answering other readers' questions about their writing, they can begin to internalize the process, asking these kinds of questions for themselves. To further this process, some students may benefit from the use of a revision checklist. A checklist might consist initially of one or two questions worded very simply. The list could then be expanded as students acquire additional revision skills. For younger students, a checklist might include questions such as the following: - What is my topic? - Is there anything else the reader needs to know? - Are there any parts of the piece that are confusing? - Are there parts of the piece I don't really need? - Are there better words I could use? - Are my sentences complete sentences? - Did I use different kinds of sentences? - Did I put everything in the best possible order? - Does my piece have a beginning and an ending? While there are many different kinds of questions that can be asked about a piece of writing, it is important not to overwhelm the student by addressing too many questions at once. Particularly with young writers, it may be preferable to focus on one or two issues at a time. Every issue does not need to be addressed in every piece of writing. # **Revision Strategies With Young Writers** The revision strategies that young writers use may differ from those used by older writers. In some cases, teaching young writers to revise may consist primarily of showing them how to add more to their work--how to add details for clarity, for example, or how to sustain a story. In order to learn to think about the words they have used in a piece and what other words might work better, young writers may also particularly benefit from assistance with word choice. # **Revising for TAAS** The ability to "resee" a piece of writing and to make appropriate changes to it helps the student to communicate more effectively on all kinds of tasks, including responding to a TAAS prompt. Writing for TAAS is different from classroom writing assignments in two important ways. First, the student does all the writing in one session. Second, the student does not have access to outside resources, such as peer feedback, the teacher, a dictionary, or a grammar book. For these reasons the TAAS composition is scored as a first-draft effort. However, this is not to say that the TAAS writer should not revise. In order to be successful on the TAAS written composition, the writer needs to organize and develop his or her ideas to accomplish a specific writing purpose, activities that are very much tied to revision. The student who has internalized the writing process should know how to reexamine his or her composition without any teacher assistance. That student should be able to use revision to increase the effectiveness of the response. In order to be successful on the TAAS written composition, students need revision experience with all types of writing eligible for assessment. As students are practicing a particular type of writing, it may be helpful to work with them on revision issues specific to that type of writing, in addition to the
more general issues discussed on pages 37-38. Some points that could be examined include the following: # Informative/Descriptive - Does the writer include specific descriptive details? - Are specific, concrete words used rather than vague, general words? - Does the writer proceed in an orderly fashion (describing one element fully before moving on to the next element)? - Is there extraneous material that does not add to the quality of the description? - Is the picture, object, person, or place described in enough detail that someone who has not seen it could form a clear visual image of it? - Does the description tell where objects/features are located? #### Informative/Narrative ("How To") - Does the writer fully explain each step of the process so that someone else could repeat the process? - Does the writer use specific details to make each step of the process clear and vivid? - Does the writer list the steps in the right order? - Does the writer move in an orderly fashion, completing one step before moving on to the next step? - Does the writer use transitional words to move from step to step? # Expressive/Narrative - Does the writer use specific and vivid details to enhance the story line? - Does the story move forward through time? - Does the story have a clear beginning and ending? - Are there any confusing spots where the writer needs to provide more information? - Does the story have any unexplained shifts in time or location? - Is there extraneous material that interrupts the flow of the story? ## Informative/Classificatory - Are the objects classified according to the specified criteria (e.g., the good/bad qualities of something; how two things are both alike and different)? - Does the piece present specific information about the objects? - Are the connections among ideas clear? - Does everything in the piece contribute to the classification? #### Persuasive/Descriptive - Is the writer's position clearly stated? - Does the writer present arguments in support of the position? - Are the writer's arguments supported with specific information and/or examples? - Does everything in the piece help to support the writer's position? - Are the connections among ideas logical? # **Examples: Revision and TAAS** The writing process for TAAS may take many forms. One student may brainstorm to develop a list of ideas, then rearrange and expand those ideas into a final product. Another may write a rough draft, then mark up that draft extensively before writing a second draft on the lined pages. A third student may do much of the revision work internally, writing just a few notes before moving into a final version. Following are annotated examples of some of the many ways a student writer might revise when applying the writing process to a TAAS prompt. These examples are based on the prompts included in this handbook. Each example represents a small portion of an entire piece of writing and includes a prewriting activity and/or first draft, revisions, and a final version in which additions and substitutions made during revision have been underlined. # Persuasive/Descriptive Writing ### EXCERPT FROM FIRST DRAFT #### EXCERPT FROM FINAL DRAFT I would like you to invite Micheal Jordann to visit our school because I think that he could teach us a lot of important stuff. For example he can show us how to be better athletes. He can teach us how to pass to the basket and how to dunk the ball. Another good thing is he could talk to us about drugs and he could tell us to just say no because drugs are bad for you! This writer made a number of different kinds of revisions to his piece. He reorganized the piece so that two related ideas are now next to each other (showing the students how to be better athletes and teaching them to pass and shoot) and eliminated a sentence which did not contribute to the persuasive purpose of the piece ("I saw him play last week but the Bulls lost anyway"). He also developed each idea more completely. For example, in the first draft the writer mentioned that Jordan could teach the students how to pass and shoot. In the second draft he developed this idea further, being more specific about what exactly Jordan would teach them about passing (passing to the basket) and shooting (dunking the ball). In addition, the writer adjusted the first sentence of the letter to better fit the audience (from "You should invite" to "I think you should invite" to "I would like you to invite"). Finally, he established clearer links among ideas by using transitional phrases (e.g., "For example..." and "Another good thing is..."). about watching TV a good thing 1 is you news and you can find everything that * Like the Cosbys show and Growing Pains and Cartoons on Saturday # Informative/Classificatory Writing #### EXCERPT FROM FIRST DRAFT about watching TV a good thing is you can see some really good. shows * a bad thing is you can hunt your eyes. Unother good thing is you can watch the news and you can find out everything that happened to day * Like the Cosbys show and arowing forms and Cartoons on Saturday #### EXCERPT FROM FINAL DRAFT A good thing about watching TV is you can see some really good shows. Like the Cosbys show and Growing Pains and Cartoons on Saturday. Another good thing is you can watch the news and you can find out everything that happened today. A bad thing is you can hurt your eyes if you watch for too long. In her first draft this writer presented three unelaborated ideas--two advantages and one disadvantage of watching television. In the second draft she expanded on each of these bare ideas, adding specific information to explain and/or illustrate them. For example, in the first draft she mentioned that a disadvantage is that you can hurt your eyes. In the second draft she added a piece of information to clarify this idea ("... if you watch for too long"). The writer also improved the organization of the piece, discussing the two advantages before addressing the disadvantage. # Expressive/NarrativeWriting In this example based on the response (N-15) on page 157, the writer approached revision somewhat differently. She began by charting the episodes in her story, then took each episode and addressed it separately, writing one or two preliminary drafts before doing a final version. Included in this example are both early and final drafts of the first two episodes in the story. #### EXCERPTS FROM EARLY DRAFTS sees stone one day I found something shiny on the read walking along and I say shiny One day I was walking along the read and I saw something sparkling on the sidewalk picks it up I thought it was a mickle. I picked it up and it changed colors. At first I thought it was a quarter but then I could tell it was only a stone. So I picked it up and it got bigger and it changed colors. At first I thought it was a quarter but other I get closer I could tell it was only a store. I was mad but I picked it up anyway. Then the store get bioger and it charact colors. #### EXCERPT FROM FINAL DRAFT One day I was walking along the road and I saw something sparkling on the sidewalk. At first I thought it was a quarter, but when I got closer I could tell it was only a stone. I was mad but I picked it up anyway. Then the stone got bigger and it changed colors. The writer began with a bare, minimally elaborated version of each episode in the narrative sequence. She gradually expanded each episode, adding details and choosing more effective words in order to create a more vivid version of each episode. Her final result is extremely effective and allows the reader to visualize exactly what happened the day she found the pink stone. #### "CLEANING UP" THE DRAFT: THE EDITING STAGE #### What is Editing? Once the writer has generated ideas, developed them into a draft, and revised the piece for content and organization, he or she is ready to address the grammatical and mechanical errors in a piece. In this handbook this stage of the writing process is referred to as the editing stage. The term "editing" is used to refer to all of the activities and strategies that the writer uses to remove errors from a piece of writing. The word "proofreading," often used synonymously with editing, is used in this handbook to refer to the final reading of a piece, during which the writer makes a final check for remaining errors. Addressing error correction only after the writer feels satisfied with the content and organization of a piece can be particularly beneficial for young writers. It is sometimes difficult for children to concentrate on more than one task at a time. If the child becomes overly concerned about errors in the early stages of writing a piece, he or she may be distracted from the task of deciding what to say and how to say it. In addition, he or she may be less apt to take compositional risks and more likely to focus on whether or not each word or sentence is "right." On the other hand, if the child knows that errors will be addressed in the final stages of writing a piece, he or she is free to concentrate on the effective communication of ideas during the early stages of writing. #### Helping Students to Edit To say that correcting errors might best be done in the later stages of writing is not to say that editing is not important. Errors interfere with communication by impeding the reader's ability to understand the ideas the writer is trying to communicate. Therefore, it is important for the writer to learn how to identify and correct errors before pronouncing a piece to be finished. Helping student writers to edit their work may involve many of the same strategies as helping them to revise. For example, it may be particularly helpful to model editing, to provide frequent opportunities for practice, and to allow the student to select the pieces that he or she will edit. # **Editing Strategies** Editing can be approached in many different ways. Following are a number of ideas that some teachers have used
effectively to manage editing in the classroom. Cultivate a healthy attitude toward errors Correcting errors is an integral part of the writing process. Cultivating a healthy attitude toward errors may be very reassuring for young writers, who need to understand that all writers make errors and that making errors does not mean they are poor writers. Hold editing conferences The purpose of the editing conference is to work on the individual student's strengths and weaknesses. The editing conference focuses specifically on error removal and mechanical skills rather than on content or organization. Like the revision conference, the editing conference should begin with identification of strengths and successes. When working individually with young writers, it may be most beneficial to address one or two types of errors at a time. Concentrating on only one or two skill areas at a time allows the student to master and internalize those skills more readily than if he or she tries to absorb a wide range of mechanics and usage rules all at once. Have the student read a piece several times for different purposes The successful editor uses a variety of techniques to find different kinds of errors. For example, when checking for end marks, the editor reads carefully for sentence sense. However, when checking for capitalization of the first word of a sentence, the editor skims to an end mark and checks thoroughly only the next word. One technique for identifying errors, then, is to read through a piece several times, focusing each time on a particular type of error. · Have the student check the piece against a checklist This may be an individual checklist developed for each student and attached to his or her writing folder. It may also be a large, more generic chart used by all students. The checklist, whether for an individual or a group, may be modified as students acquire additional skills. • Have the student identify possible misspellings on early drafts When a student is not sure of the spelling of words, circling or underlining them immediately has several advantages. If the student writes the word several times during drafting, the word may begin to look acceptable, and the student may forget his or her initial uncertainty about the spelling. By marking the problem words early on, the student acquires the habit of identifying words that need to be checked. In addition, this allows the student to continue to write without being distracted by concerns about possible spelling errors. Have the student read backwards for spelling errors One technique to help student writers find spelling errors they might overlook in a quick reading is to have them read the paper backwards, looking at one word at a time and looking specifically for spelling errors. Have the student keep a list of frequently misspelled words Another technique to help students minimize spelling errors is to have each student keep a list of words that he or she frequently misspells and, during the editing process, check each piece of writing to be edited against that list. • Use peer editing Peer editing can be an important source of feedback for young writers when those giving feedback are given specific guidelines to follow. One way to use peer editing is to have an editing circle, in which a paper is passed around a small group, with each member looking at the paper for a different type of error. Another way to use peer editing is to have several stronger students function as an editing team to whom the other students can bring their work. • Create an editing table One way to manage the editing phase is to have an editing table where students may go to use dictionaries and other resources necessary for successful editing. An editing team might sit at this table as well. • Have the student proofread the final draft before turning it in After applying various editing strategies, the student may want to do a final proofreading to check for any remaining errors. Reading the piece aloud may be particularly useful during this stage. If the student has recopied a piece, he or she may want to compare the recopied version word-for-word with the previous version. Act as the final editor One of the most important aspects of teaching instruction is teaching students to internalize the writing process and to use all the resources available to them. When student writers learn to edit, they discover procedures they can use to correct their own work. When a student has gone through all of these procedures and pronounces a piece finished, then the piece is ready for the teacher, who will be the final editor. Spare the red pen In order to encourage beginning writers to take compositional risks, it is critical to reinforce risk-taking. One way to do this is to be very sparing in marking up a paper, particularly in correcting errors. Marking all of the errors on a paper can both discourage and overwhelm a young writer. One alternative to circling all of the errors on a piece is to record on a separate note card the kinds of errors made, limiting comments made on the piece itself to one or two types of errors. These cards can then serve as a resource for the teacher in planning instruction and future editing conferences. • Publish selected pieces of writing "Publishing" selected pieces of writing may help students to view their writing as a way to communicate a message and may provide them with a motivation for finding and correcting errors. Publication of a piece may be accomplished in any number of ways, such as posting it on a bulletin board or creating a class "book" that contains a piece of writing from everyone in the class. # Helping Students to Master Mechanical Skills An important part of learning to edit for errors is learning correct usage and mechanics. Students must first master these language skills before they can successfully edit for errors in their own writing. Some of the kinds of skills that might be addressed in the classroom include the following: - Punctuation - Capitalization - Spelling - Subject-verb agreement - Correct usage of verb tense - Correct usage of pronouns - Correct usage of adjectives and adverbs - Sentence structure Below are some specific strategies that teachers might use to help young writers improve their skills in language usage and mechanics. Teach skills in the context of student writing Many teachers have reported that usage and mechanics are best learned when taught in the context of student writing rather than in isolation through drills and exercises. When students apply their knowledge of a skill to their own writing, they often develop a "feel" for the skill, an experience that students learning through worksheets do not seem to share. • Teach skills through mini-lessons One way to teach skills in the context of student writing is to begin with a minilesson on a specific skill, illustrating the skill through a piece of writing. Students can then work in small groups on a specific task related to that skill. For example, the teacher presents a lesson on end punctuation by having groups look at end punctuation in a piece of writing. Each student then examines the end punctuation in a piece of his or her own writing. · Reinforce skill acquisition through writing Once a skill has been presented, it can be reinforced by having students focus on that skill in a particular piece of writing, by having them add it to the editing checklist, or, for students who are having particular difficulties, by conferencing with them on that skill. Teach skills as the need arises An important issue in teaching language skills is determining the order in which to focus on specific skills. One approach is to examine student writing and present those skills that are posing particular difficulties for students. For example, if students have become interested in writing dialogue for a narrative but do not understand how to punctuate dialogue, a presentation on the use of quotation marks would be timely. Have students write often One of the most effective ways for students to learn language skills is to write often. The more practice young writers have writing, revising, and editing, the better their language skills will likely become. • Have students read frequently Students learn writing skills through reading as well as through writing. Once they become familiar with the writing process, they will begin to approach reading from the point of view of a writer and will begin to notice how authors use language and mechanics. # **Editing and the TAAS Composition** Because the TAAS composition is written in one sitting and is scored as a first-draft effort, editing is less critical on the TAAS written composition than are some other aspects of the writing process. However, students who have learned to edit their own work will be able to scrutinize their compositions and identify and correct many of the errors. While they cannot check their spelling in a dictionary, they can look over punctuation, capitalization, and usage, applying the language skills they have acquired at the time of testing. In addition, they can proofread for careless errors. # Editing/Proofreading and the Multiple-Choice Portion of TAAS Students are asked to apply editing and proofreading skills on the multiplechoice portion of the TAAS test. This portion of the TAAS test assesses students' mastery of the conventions of standard English, as well as their ability to edit and proofread. Because these skills are assessed in the context of reading a passage and correcting the errors it contains, the best preparation for the multiple-choice section of the TAAS writing test is to teach students to find and correct the errors in their own or a peer's writing. Three skill areas are assessed in the multiple-choice portion of the TAAS writing test: sentence structure, usage, and language mechanics. These skill areas correspond to Objectives 5, 6, and 7 of the TAAS English Language Arts
Writing Objectives and Measurement Specifications. #### Sentence Structure Objective 5: The student will recognize appropriate sentence construction within the context of a written passage. At Grade 5, items for this objective will assess the following instructional targets: - Recognize complete sentences and avoid fragments and run-ons - Combine sentence parts and sentences to produce a variety of sentence structures including basic sentence patterns and variations These skills are tested in the context of a written passage that may contain fragments; run-ons; short, choppy sentences; and correctly formed sentences. The ctudent must choose the best sentence structure for each underlined portion of the passage, making the same kinds of decisions that he or she makes when looking at sentence structure in his or her own writing. #### Usage Objective 6: The student will recognize appropriate English usage within the context of a written passage. At Grade 5, items for this objective will assess the following instructional targets: - Use the correct subject, object, and possessive forms of pronouns - Use correct subject-verb agreement with personal pronouns and compound subjects - Recognize correct verb tense and correct form of tense of irregular verbs - Use the correct forms of adjectives and adverbs These skills are again tested in the context of a written passage. The passage contains numbered blanks. For each blank the student must decide which of four choices would correctly complete the sentence. Again, this activity represents the kind of decision-making in which young writers engage when editing their own writing. #### **Mechanics** Objective 7: The student will recognize appropriate spelling, capitalization, and punctuation within the context of a written passage. At Grade 5, items for this objective will assess the following instructional targets: - Use the fundamentals of spelling - Use appropriate capitalization - Use the fundamentals of punctuation This objective, like Objective 5, assesses the student's ability to look at a piece of writing and to identify errors in the piece. The student reads a brief passage containing several underlined sections, each of which may or may not have an error in spelling, capitalization, or punctuation. Just as he or she must do when reviewing his or her own writing, the student must first decide whether an error exists and, if so, which kind of error it is. This section assesses the student's ability to apply proofreading skills to a piece of writing. As with the other sections of the multiple-choice portion of the test, the more experience a student has editing and proofreading pieces of writing, the better he or she will likely perform on the test items. TAAS Scoring Guider and Sample Student Responser TAAS Grade 5 Scoring Guide for Informative / Descriptive Writing Here is a picture of a cat and a dog on a raft. Look at the picture and write a composition for your teacher in which you describe what you see. #### SCORE POINT 0 - 0 = RESPONSES THAT ARE NOT SCORABLE BECAUSE THEY ARE BLANK OR FAIL IN OTHER WAYS TO RESPOND TO THE TASK. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "0" CATEGORY: - Responses in which the student writes on an entirely different topic than the one specified. - Responses in which the student makes an attempt to respond, but this attempt contains so little writing that the reader cannot discern whether the student is responding to the prompt. - Responses in which the student repeats or paraphrases the prompt but does not attempt to respond to it. - Responses in which the student writes entirely in a language other than English. - Responses that are completely unreadable because they are illegible or incoherent. Illegible responses are those in which the handwriting cannot be read; letters may be discernible, but they do not form recognizable words. Incoherent responses are those in which letters or words are strung together in a meaningless fashion. - Responses that contain nothing more than an explicit refusal to respond to the specified prompt, although the student may offer some explanation of his or her refusal. - Blank papers. #### SCORE POINT 1 - 1 = RESPONSES THAT ARE UNSUCCESSFUL ATTEMPTS AT PAINTING A PICTURE OF THE OBJECT OR SCENE IN THE READER'S MIND. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "1" CATEGORY: - Responses that use the wrong purpose/mode; i.e., they do not include the requisite components of informative/descriptive writing. In these responses the writer does not use descriptive words and/or phrases to paint a picture of the object or scene specified in the prompt. - Responses that are informative/descriptive but are unsuccessful in their presentation. Responses that attempt to describe but are not successful may take the following forms: - Responses that contain a brief phrase with some indication of an attempt to attend to the task. - Responses that are lists of descriptive words and/or phrases. - Responses that are so brief and unelaborated that the reader can obtain only a vague impression of the picture. - •• Responses that contain elaboration, but the elaboration is mainly nonspecific or extraneous. - ee Responses that attend very briefly to the task but do not remain on the topic. These responses acknowledge the assignment but then switch to another topic. - Respines that are poorly organized. These responses are so poorly organized that the reader is confused and is unable to discern even a vague picture of the scene or object. Poor organization may be caused by excessive rambling and/or repetition. - e Responses that exhibit an overall lack of control of written language so that communication is impaired. The expression of the writer's thoughts is so confusing that the reader is left wondering what the writer is attempting to say. - •• At the word level there may be repeated errors in the spelling of basic words, in word choice, and/or in usage. - •• At the sentence level confusion occurs when words are not arranged in a logical order, or when there is an apparent order but the meaning is nevertheless unclear. It is inappropriate for readers to guess at the writer's intent or to make inferences about the writer's meaning. - •• At the composition level responses lack explicit connections between ideas, and attempts at illustrations of ideas are either irrelevant or repetitious. | EAAS | Texas Assessment of Academic Skills Part 1 - Written Composition | Grade
5 | |--|---|---| | The doo | has a hot. | | | He has S | Lpole | | | he has | parte. | | | He has g | losses. | | | the co | t has a lat. | | | He has | a shirt. | | | He has. | parts. | | | <u>Lace a</u> | monster. | | | I seg a | rope. | | | ando. | loskit. | | | and, s | log. | | | Und a | Lottle. | | | ch see | a roft in the water. | | | The lan | nd has trees. | _ | | The m | acter has woner. | | | The co | t is fishing. | | | | | | | | | | | unsucc
reader
score,
follow
object | riter attempted to respond to the prompt. However, the responsessful because it does no more than list features that go only a vague impression of the picture. To achieve a the writer would need to elaborate by doing one or more wing: add more descriptive details to the existing features, include specific descriptions of more features/objects a some features/objects in relation to others. The write | ive the higher — of the eatures/ and/or | | remedi
of a s | iation in how to develop ideas to create an accurate menta | al image | | | SCORE POINT 1 | | | | | | | | | | GO ON # MAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | Part 1 • Written Composition | 5 | |--|---| | one Day ther was a cost and | Door. | | one Day the was a Dog and cat or | v a | | raft and the Dog is hold on to | ر م | | branch and a cat is holding a pole | and Nit | | to they cat moment the tunn | prtte | | silenite bestrit is a rope rite cluse | | | the raft a minstre its tale is si | <u>i</u> | | | he monst | | is is a lotur of tree. | This response is an attempt at description, but it is unsubecause of severe language control problems that at times leader wondering what the writer is trying to say. Word omiss extensive misspellings of basic words cause confusion, and timmediately preceding "prtte piknik bskrit" are indecipheral writer needs remediation in basic language skills. Continued instruction and frequent opportunities to write should help the to gain better language control and greater fluency. | eave the foots and the words the The language | | SCORE POINT 1 | _ | | | | | | | | | | | | | | | | | | | TE YOU NEED MORE SPACE CONTINUE ON THE NEXT PAGE BAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 Although this response is rather lengthy, almost all of the elaboration is ineffective because it provides only vague and general information (e.g., his clothes
were "red and white" and "funny looking;" he had "big ears," "short legs"); extraneous, nonvisual information (e.g., "could talk just like a human," "were very good friends"); or obvious information (e.g., the cat "had wiskers and two legs and two arms and a tail"). Such elaboration does not help the reader to envision the scene clearly. To achieve a higher score, the writer would need to eliminate this ineffective elaboration, including instead more specific, visually descriptive details about the features/objects in the picture. It would be especially important for the writer to learn the difference between effective and ineffective methods of elaboration in a description. SCORE POINT 1 IF YOU NEED/MORE SPACE, CONTINUE ON THE NEXT PAGE? GOON # TAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | | In the picture a cat and a dog are take a trip | | |---|--|---| | | down the river. On the left of the river as bushes of | Ī | | | trees. Their is a fraendly deasour anthe water. | | | | Their is a raft of has a cat and a day on of the | | | | log is wearing a hat and some shorts and is move | _ | | | the raft down the river. Also the cat as wearing a | | | | hat, a shirt and shorts and is fishing. Also the raft | _ | | | is some rope and a ban basket and acur. I hope | | | | Is some rope and a bag, basket and acup. I hope they have a nice trip. | | | I | | | This response contains some descriptive information through the location of features/objects (e.g., trees on the "left of the river;" "dinsour in the water") but lacks sufficient specific description to be minimally successful. Much of the response is vague and general; for example, the reader knows that the dog is wearing a hat, a shirt, and shorts but cannot visualize what these pieces of clothing look like. In addition, the writer includes incomplete information; that is, the writer mentions that the dog is moving the raft down the river but doesn't explain how. To achieve a higher score, the writer would need to improve the overall quality of the elaboration. The writer would benefit from remediation in how to use specific details and spatial location in a description to paint a clearer picture of a scene. SCORE POINT 1 IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE # FAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | 9 | |--| | One warm surry day Cindy and Raff were sailing on a naft. Cindy was wearing shorts and a teshard and she was fishing. Ralf was towning. Suddenly they saw the lake move. Cindy yelled "It's a dinoscur". The dinasour had a long thick pointy tail. The dinasour came up and said "Hi My Name is Tina! "I just want to be friend with you two. Raff said "Tina do you want to get or "Sure I would, but I'm too big I'll sink it down so they had a fine time physhe and having a conversation. | | fine time playing and having a conversation. | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | <u> </u> | | | | Although the writer includes some descriptive elements in this response, he or she does not include enough of the requisite components of informative/descriptive writing to be minimally successful. The writer places the cat and dog on a raft, briefly describes what the cat is wearing and what the dog is doing, and later describes the dinosaur's tail. However, for the major portion of the response, the writer deviates from the descriptive task to tell a story about what happens when the cat and dog meet the dinosaur. The writer appears to be unclear about how to write a sustained description and would therefore benefit from remediation in descriptive writing, especially with regard to the ways in which a description and a narrative differ. Having frequent opportunities to write both descriptions and narratives would be a vital part of this learning process. | | | | SCORE POINT 1 | | | | | | | | | | | | | IL YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE #### SCORE POINT 2 - 2 = RESPONSES THAT REPRESENT MINIMALLY SUCCESSFUL ATTEMPTS AT PAINTING A PICTURE OF THE OBJECT OR SCENE IN THE READER'S MIND. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "2" CATEGORY: - Responses that present a minimally sufficient amount of descriptive details. These responses may take the following forms: - Responses that present a lengthy, unelaborated list of sentences containing descriptive details. - ee Responses that present a somewhat elaborated description of the picture. - Responses that include a substantial amount of nondescriptive writing. These responses include a somewhat elaborated description of the picture, but the description may be embedded in a narrative. The extraneous material does not assist in painting a clearer picture of the drawing in the reader's mind, though some of these responses may be well written. - e Responses in which the organization may be flawed by rambling and/or repetition. Although these inconsistencies may disrupt the logical progression of the response, they do not cause confusion. - e Responses that exhibit limited control of written language. These responses may contain awkward or simple sentence structures, and word choice may be limited. In addition, the responses may include spelling, capitalization, punctuation, and/or usage errors that are likely to occur in first-draft writing. # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | I see a dog pushing a raft. | | |---|-----------------------| | the dog has on shorts, sunglasses, anda | cap. | | There is a cat fishing. | <u> </u> | | The cat has on a cowboy hat. | | | He gots ashirt with wigleshapes on | it, and | | shorts. | | | The raft is a board raft with ac | | | rop, a lunchbox, a paper bag and a ta | rmos, | | Right in back Isee a smiley dishsor | - | | Right in back Isee a smile y dishsor
there is land with trees and bus
Isee a river with rugh soking wat | hes. | | Isee a river with rugh soking wat | ter, | | | | | | | | | | | | | | | | | This response is a minimally successful attempt to describe the p | icture | | The writer presents a list of details, using precise, rathe general, language. For example, "has on" indicates a more | | | location of the hat than "has," and "sunglasses" and "cowboy h
more specific than "glasses" and "hat." In addition, this r | at" are
esponse —— | | includes some attempt to locate (e.g., the dinosaur is "right i of the raft) and to elaborate (e.g., the cat's shirt has "wigle | n back" | | on it"). To achieve a higher score, the writer would need to | include | | additional specific details. More precise location of the fe objects would also strengthen the response. | eacures/ | | SCORE POINT 2 | <u> </u> | ______ IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE # Texas Assessment of Academic Skills Part 1 - Written Composition Grade IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | | This response is a minimally successful attempt at visual description. Although there is enough specific descriptive detail, including location, for the reader to have some understanding of the scene, the response has some organizational weaknesses. The writer does not use an overall strategy to progress logically through the picture. The writer first tells what the cat and dog are doing and wearing, then shifts to other items on the raft, then returns to the cat and dog to mention that they are wearing clothes. Then the writer mentions the serpent, then the land, the dog again, and so on, in a seemingly random fashion. This random movement causes the writer to be repetitious in places. For example, the writer begins the response by specifically describing the cat's and the dog's clothing, then several sentences later unnecessarily states that "the dog and the cat have on closes." To achieve a higher score, this writer would need to improve the organization of the response, as well as to add specific descriptive details that would help the reader to visualize the scene more clearly. Practice in using prewriting activities to generate and organize ideas might be of particular benefit to this writer. | |---
---| | | SCORE POINT 2 | | _ | D-8 HAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 boards 2949 CO06. NP Sea IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE GO ON 70 This response contains some narrative and other extraneous material that does not help to create a clear impression of the scene in the reader's mind; however, the writer includes enough visual description to earn Although the writer attempts to encase the description in a narrative framework, he or she overemphasizes the narrative element at the end of the response (see last three sentences) and includes a narrative sentence in the middle of the response ("Sudenly they herd a Loud growl..."). In addition, the quality of the elaboration is uneven. For example, action verbs are particularly helpful to the reader in placing the animals in context (e.g., the cat was "sitting" and "holding" a fishing pole, and the dog was "standing up"). Comparing the rope to a wound-up rattler is also visually effective. However, comparing the fishing pole to the grandmother's fishing pole contributes little to the reader's understanding because the reader is not familiar with the grandmother's pole and thus has no frame of reference. The response also contains some description that is obvious (e.g., "the cat had two eyes a nose and a mouth") and therefore cannot be considered effective elaboration. To achieve a higher score, the writer would need to include more specific visual details of the features/objects in the scene. Learning to distinguish between effective and ineffective description would be beneficial to the writer in that it would allow him or her to eliminate those details that do not help to create a clear image of the scene in the reader's mind. SCORE POINT 2 Texas Assessment of Academic Skills Grade Part 1 - Written Composition Although this response contains some vague and general description (e.g., "purple and green shirt," "large and long" cap), it includes enough precise, visually descriptive details to be minimally successful. Specifics such as "ponted tail" and "frog eyes" are examples of these types of details. The writer also includes the location of the features/objects described and the relationship of one feature/object to another. Location words such as "next to," "on," "behind," "under," and "in font of" help the reader to envision the scene. To achieve a higher score, the writer would need to add a greater number of specific details SCORE POINT 2 in order to describe more consistently and fully the features/objects IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE included in the picture. ### SCORE POINT 3 - 3 = RESPONSES THAT REPRESENT GOOD ATTEMPTS AT DESCRIBING THE PICTURE. THE READER HAS LITTLE DIFFICULTY UNDERSTANDING WHAT THE WRITER IS ATTEMPTING TO SAY. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "3" CATEGORY: - Responses that present a moderately elaborated description of the picture. These responses may take the following forms: - ee Responses that present a well-elaborated description of a small set of features. - Responses that present a moderately elaborated description of some of the features. - Responses that present a number of features that are only somewhat elaborated but have an apparent organizational strategy, although occasional rambling and/or repetition may occur. - Responses that present a large number of specific descriptive details about the features but have weak organization. The details presented in these responses, however, are not contradictory. - Responses that exhibit a control of the written language, although errors in spelling, capitalization, punctuation, and/or usage may occur in these first-draft attempts. IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | | <u> </u> | |--|---| | | | | | | | | | | | | | | | | This response represents a good attempt writer uses a narrative framework the conclude the response, thereby not det organizational strategy is clear and features/objects in the picture. The throughout the response and avoids in when moving from the raft to what sure Except for the picnic items, the writer about each feature/object mentioned, with one feature/object. Although there are "big," "preaty"), most are specific (and the use of comparison to describe reader to form a clear visual image of the writer would need to include additing about some of the features/objects described. | at serves only to introduce and racting from the description. The encompasses nearly all of the writer uses effective location croducing any extraneous material counds the raft to what is on it. I provides some additional details thout dwelling extensively on any a few general descriptors (e.g., e.g., "flat, "bushy," "baggy,"); be the monster's tail helps the it. To achieve a score point 4, conal specific descriptive details cribed in the response. | | | · · · · · · · · · · · · · · · · · · · | ### MAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 I'm going to describe a dog and cat. The fuzzy cat was sisting on the edge of the moden raft in the lake. The dog was pushing the wooden raft with a branch from a tree. The dog was spotted and had shorts and a hat and sunglasses on. They had a rope and a picnic basket and a lunch sack and a Thormas with some water on the raft also. Three logs were making the wooden raft float. A big ugly Sea monster was swimming behind them in the lake. His head was as big as godzillas face. His eyes were poping out of his head like a frog. His nostrils were like big circles find he looked like he was smilling. His tail was big and pointed. There were some bushy trees on the nearby bind and the lake was as gourgus as the sun gleming on it. This response represents a good attempt at describing the picture. It moves in an organized fashion from the animals and equipment on the raft, to the raft itself, to the monster, to the land, and finally to Although the writer lists the items on the raft without elaborating on them, the precise word choice throughout the response and the amount of description included about the sea monster help the response to achieve the elaboration characteristic of a score of 3. Note, for example, the precision of the words in the second sentence: "fuzzy," "sitting," "edge," "wooden raft," "in the lake." All of these words convey specific visual information about the cat. The description of the monster is particularly effective through the use of apt similes (e.g., "His head was as big as godzillas face") and action verbs (e.g., "swimming," "poping," "smilling"). To achieve a score point 4, the writer would need to include more elaboration of some of the features/ objects in the scene (e.g., of the wooden raft or the dog's clothing), along with more location of the features/objects. SCORE POINT 3 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE Grade 5 75 | lead but it has a long neck, the ever |
---| | stick up on the top of its lead alt look | | friendly because it is smiling ett to | | lash toibe a Alash trio of I come | | The transfer with the transfer | | There is also land with thees | | that are full of leaves. | | | | | | | | | | | | | | Although this response contains some minor organizational problems, the level of visual information presented is such that the response represents a good attempt at describing most of the features in the picture. To paint a clear picture, the writer makes good use of location (e.g., "on the left side," "on the front of," "on top of," "out of the back of") and action verbs (e.g., "fishing," "pushing," "wearing"). Additional effective devices include comparisons (e.g., "tail looks like a shark tail but longer," "rope that is curled up like a snake") and precise word choice (e.g., "baseball hat, "thermas jug," "suglasses"). To achieve a score point 4, the writer would need to elaborate more fully on some of the features/objects in the scene (e.g., the raft and the land) and to strengthen the organization, describing one feature at a time rather than interspersing information about the raft and the picnic items between descriptions of Bill and Bob. SCORE POINT 3 | Texas Assessment of Academic Skills Grade Part 1 - Written Composition 5 ears <u>Sm</u> Knees and and *00* IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT, PAGE. | _ | | |---|--| _ | | | | | | | | | | | | | This organized response differs from the other responses that received | | | 3s in that it primarily describes the cat and dog. That is, instead of | | | giving a somewhat elaborated description of a number of features, the | | | writer presents a consistent, well-elaborated description of a small set | | | of features. There is effective use of location (e.g., "the cat's legs | | | are hanging over the side of the raft"), precise language (e.g., "pointy | | | ears," "standing on tiptoes," "Dalmasion"), and effective figurative | | | language ("her eyes look like upside down half moons with little dots | | | hanging from the middle of them"). To achieve a score point 4, the | | | writer would need only to apply this level of elaboration to some of the | | | other features/objects in the picture. | | | Ference, and the ference, and the ference, | | | SCORE POINT 3 | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | _ | ### SCORE POINT 4 - 4 = RESPONSES THAT ARE CONSISTENT AND ELABORATED INFORMATIVE DESCRIPTIONS. THE INCONSISTENCIES THAT MAY OCCUR ARE OVERWHELMED BY THE OVERALL QUALITY OF THE RESPONSE. THESE RESPONSES ARE CHARACTERIZED BY MOST OF THE FOLLOWING: - A specific, well-elaborated description. Generally the writer will describe a lengthy set of features elaborated through the use of figurative language and/or rich detail. - A consistent organizational strategy. Although minor lapses may occur, the response has a clear sense of order and completeness. If an otherwise well-written response ends abruptly because the writer has run out of space, the paper is still eligible for a "4." - Consistent control of the written language. Though the writer may not incorporate all of the appropriate mechanics or conventions of language, the response is particularly effective. In addition, these responses may present some special feature that makes them particularly effective, such as: - Varied syntactic constructions, including compound and complex sentences. - Effective word choice, including apt or striking words, phrases, or expressions. 81 Texas Assessment of Academic Skills Grade Part 1 - Written Composition A raft is Floating down a river. It is close to land. On the raft there is a cat and dog and some things For a picnic. They are being Followed mon steri The river looks peace Ful. It doesn't have many waves and they are all bitty. are not big enuf to make the very much. The water goes up to the and then there is a kind of wall on it and then behind the wall there think it is a woods because a whole lot of trees are up together doesnt there is even room to walk the trees. Or room For through all the leafs. in the viver is made out boards aping ocrossways. The boards are They need nothele the dog and cat the" high in ra Ft is because You can almost see the <u>th</u> dog is on the 6 giding the IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE tree limb. The limb is taller than the dog and it doesn't have leafs on it. The dog is standing up on his back legs and has spots all over him and on his ears and tail. He is looking at the woods For birds. His eyes are pertected by sunglaces and a sun vizer on his baseball hat. He has on shorts but they are too big For him they go all the way down to his heels? They have a strip down the side and a hole in the back For his tail to stick A cat is setting down on the right side of the raft. She is Fishing. She is holding her Fishing rodd in both hands and has the line in the water. She has on a sun hat with a wide rim all around to pertect her eyes From the sun. Her shirt has a coller and short sleeves and pictures of mountains all over it. She has a plain skirt that shows her Knees. Her tail sticks out of her skirt in Pack. She Joasn't have shoes on and her Feet are in the water. You can see her sipp toes on her left foot. They have two very sharp claws on ther ERIC Full Text Provided by ERIC |
This response earns a 4 because of the overall quality of elaboration and organization. The organizational strategy is laid out in the first paragraph and is followed throughout the response as the writer meticulously describes one feature/object after another. The elaboration is effective because the writer uses layers of specific details that allow the reader to form an accurate mental image of most of the features/objects in the picture. In addition, the writer employs some unusual descriptive techniques to emphasize certain qualities of some of these features/objects; for example, the writer accentuates the "bitty" size of the waves by telling the reader that they "are not big enuf to | | |---|--| |
make the raft bounse very much." The writer uses similar techniques to establish the thickness of the trees on the land and the light weight of the dog and cat on the raft. Although the response lacks a sense of completeness because it ends abruptly, the two pages of writing give every indication that the writer could have described in detail each and every feature of the picture if only there had been more paper. Therefore, the absence of a conclusion does not affect the score. SCORE POINT 4 | | | | | | | | IF YOU NEED MORE SPACE CONTINUE ON THE NEXT PAGE | <u> </u> | | |---------------|---| | | | | | | | | | | | ven though not all of the features/objects in the picture are included —
n this response; it is an organized, concise, well-elaborated | | | escription. The response contains no extraneous information; every | | | entence improves the quality of the elaboration, helping to create a | | _ V | ivid impression of the scene in the reader's mind. Each feature/object | | | hat the writer describes includes a number of details. Note, for | | | xample, how the sentence describing the rope layers detail upon detail: he writer precisely locates the rope on the raft (it is on the "front | | - i | efthand side"), tells how it is arranged (it is "curled into at least | | | ix big rings"), and then gives two additional pieces of information | | | bout the end of the rope (it is "sticking out" and has "a knot in it"). | | T | he entire response is evenly elaborated in this way, incorporating | | 1 | ocation, action verbs, and specific nouns and adjectives into a tightly | | w | oven visual description. In addition, the organizational strategy is — | | | lear and consistent throughout: the writer describes the raft, then | | с | he picnic items, then the dog and cat, and
finally the monster. | | | SCORE POINT 4 | | | | | | - | | | | | | · | | <u> </u> | | | | | | | | | | | | | | | | | | | • | | | | PAAS ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 I see on unusual cat with a hat, shirt and shorts. The cat is fishing. Probabl to cath his delicious fish dinner. There also a dog. They are on a raft in the middle the river. The dog looks very The cat and the dog look Kindot like animals. The dog look dalmation, but he is standing on his legs like a boy. He is also dressed boy too with sunglasses, striped shorts, and a sun vizer on to get a tan because he doesn't have a He is driving the raft by sticking a tree branch in the water and pushing it against the bottom of the river. The cat's hat has a round rim and sits on his head behind his ears. His shirt has squiggle marks on it and a coller that is plane. He is sitting on the side of the raft and holding a fishing pole with both hands. He hasn't caut a fish yet because the pole is straight not bent. The cat is missing one foot. Maybe a shark bit it off. Ouch! In between the dog and cat there are things for a picnic. I see a water jug and a paper sack and a picnic basket all next to each other but I do not know what is inside them because the busket and the jug have IF YOU NEED MOFE SPACE CONTINUE ON THE NEXT PAGE® tops on them and I can't see inside the paper sack. Anyways, they are near the front of the raft. Also, next to the picnic stuff is a long rope that is wound up. It has a knot at one end, the one that sticks out. I guess it's for tieng up the raft when they land. I don't think they see the enormous giant water dinosaur that is swimming after them. The monster's head and long neck are sticking up out of the water but the rest of him is under neath the water except for his pointy tail. His tail sticks out of the water ever higher than his head. His head is round and flat and looks something like a pitza with pepperone eyes and nose holes. The giant enormous green gian doesn't look sad or mad. He looks happy. He has a smile that goes almost all the way around his face. Maybe he wants to play with the unusual cat and dog. | | | |---|---| | | | | | | | ! | <u> </u> | | | | | | This response is a well-elaborated description of most of the picture's features. It differs from other 4 responses in that the writer's curiosity leads to speculation that does not contribute to the visual description (e.g., see passages hypothesizing about why the cat is fishing, how he lost his foot, and how the rope is used). This speculation, however, does not detract from the overall success of the response because of the quality of the elaboration that is present. Although its beginning is rather general, the response quickly becomes specific through the use of location and precise visual details. The writer, for example, notes that the "cat's hat has a round rim and sits on his head behind his ears." All of the features are elaborated to the extent that the reade: has a clear sense of the picture. In addition, the response is organized throughout, concluding with a sentence that unifies the response by establishing a relationship between the dinosaur and the cat and dog. | | | SCORE POINT 4 | | | | | | | | | | | | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | | | PAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 picture those are 3 animals, a dog, cat, and This description earns a 4 by virtue of its organization, specificity, and sense of completeness. The writer employs a consistent organizational strategy, beginning with the cat and moving logically through the picture. All of the features/objects in the picture, except for the picnic items, are included in the response, and all are elaborated through precise location and specific visual details (e.g., "The dog is wearing dark sunglasses that hook over his long floppy ears"). At times the writer helps the reader to envision the scene by telling what is not there (e.g., "There is no beech and no grassy places, only trees"). The last sentence, though not descriptive in intent, effectively concludes the response. SCORE POINT 4 TAAS Grade 5 Scoring Guide. for Informative / Narrative Writing H O W A friend in your class wants to make something special for your teacher. It could be a card, something to eat, or some other special present. Suggest to your friend what present he or she could make and explain how to make it. Tell what you do first. Then tell what other steps you need to take to make this special present. ### SCORE POINT 0 - 0 = RESPONSES THAT ARE NOT SCORABLE BECAUSE THEY ARE BLANK OR FAIL IN OTHER WAYS TO RESPOND TO THE TASK. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "0" CATEGORY: - Responses in which the student writes on an entirely different topic than the one specified. - Responses in which the student makes an attempt to respond, but this attempt contains so little writing that the reader cannot discern whether the student is responding to the prompt. - Responses in which the student repeats or paraphrases the prompt but does not attempt to respond to it. - Responses in which the student writes entirely in a language other than English. - Responses that are completely unreadable because they are illegible or incoherent. Illegible responses are those in which the handwriting cannot be read; letters may be discernible, but they do not form recognizable words. Incoherent responses are those in which letters or words are strung together in a meaningless fashion. - Responses that contain nothing more than an explicit refusal to respond to the specified prompt, although the student may offer some explanation of his or her refusal. - Blank papers. #### SCORE POINT 1 - 1 = RESPONSES THAT ARE UNSUCCESSFUL ATTEMPTS AT DELINEATING THE STEPS/STAGES OF THE SPECIFIED PROCESS OR ACTIVITY. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "1" CATEGORY: - Responses that use the wrong purpose/mode; that is, they do not include the requisite components of informative/narrative writing. In these responses the writer does not order sequentially and/or delineate the steps/stages needed to complete a specified process or activity. - Responses that are informative/narrative ("how to") but are unsuccessful in their presentation. Responses that attempt to address the specified process or activity but are not successful may take the following forms: - Responses that present a brief phrase with some indication of an attempt to attend to the task. - Responses that have so little writing that there are not enough steps/stages to understand the process or activity. - •• Responses that present a sequence or set of steps/stages in the process or activity but are too sparse and/or list-like to be minimally successful. - ee Responses that attend very briefly to the task but do not remain on the topic. These responses acknowledge the assignment but then switch to another topic. - Responses that are poorly organized. In these responses the writer may present steps/stages in a random or repetitious fashion, thereby causing gaps that require the reader to infer the writer's intended thoughts, or the writer may ramble, presenting numerous details that do not contribute to an understanding of the process or activity. - Responses that exhibit an overall lack of control of written language so that communication is impaired. The expression of the writer's thoughts is so confusing that the reader is left wondering what the writer is attempting to say. - At the word level there may be repeated errors in the spelling of basic words, in word choice, and/or in usage. - At the sentence level confusion occurs when words are not arranged in a logical order, or when there is an apparent order but the meaning is nevertheless unclear. It is inappropriate for the reader to guess at the writer's intent or to make inferences about the writer's meaning. - At the composition level responses lack explicit connections between ideas, and attempts at illustrations or explanations of ideas are either irrelevant or repetitious. **96** .. ### PAAS ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | I AM GIVEING MY TEACHER A CARD I GO | |-------------------------------------| | HOME AND I WRITE DE AR MISS | | BERRYHILL AND THE-MI WRITE THE | | REST OF THE LETTER. I GO TO | | THE- STORE AND BUY A CARD. | | I GO TO SCHOOL AND | | TURN IN ALL MY HOME-WORK | | AND I DO MY LUNCH COUNT | | AND I DO MY PE-NCILS. | | I DESIGN IT AND | | DECARET IT. LAST | | I TAKE IT TO MY | | TEACHER AND I (+0 | | SIT DOWN IN MY | | SE-AT. | In this response the writer attempts to explain how to make a card. However, the steps lack sufficient detail for the response to be minimally successful.
Furthermore, the steps presented are sequenced in a confusing manner, leaving the reader unsure about the order in which the steps should be performed. In addition, the writer has included extraneous information (e.g., "I go to school and turn in all my home work and I do my lunch count and I do my pencils"), which interferes with the progression of ideas in the response. To achieve a higher score, the writer would need to use a more consistent organizational strategy, which could be accomplished by arranging the steps in a logical order and replacing the irrelevant information with relevant, specific details. In addition to remediation in "how-to" writing and elaboration, this student would also benefit from practice in using prewriting activities to generate and organize ideas. SCORE POINT 1 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE 97 Grade 5 | rait i - willen Composition | 5 | |---|-------------------------------| | for make prepart for tether could make soin | wtho to | | eat for tether of the wood make and for tether | | | will tell the to do gode job. For tether an so she | ikala | | | | | present and gode to eat and we have praty and | | | have gode him and tether say think you for the | . 1 1 | | and she it myslef and she | smill. | | | | | • | | | | | | | | | | | | usage, and sentence construction make it difficult for the redetermine what the writer is trying to say. Because of the seventh the errors, communication is impaired. In order to gain the delanguage control necessary to write a successful response, this would need to receive continued language instruction and befrequent opportunities to write. | erity of
gree of
writer | | SCORE POINT 1 | | IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | \Box | \star | \star | \star | \star | |--------|---------|---------|---------|---------| | | 1 | V | A | S | Grade 5 | · | |--| | | | Exirst you sheet of manilla paper. | | Then you decade your paper also color | | the state of s | | it. also il non mant now can rivite a | | | | poem. Then your put who it is from | | and who it's to Finally you put | | | | it in a envelope and pit that person's | | | | mome. | | | | | | | | | | | | | | | | Although this response lists a few sequenced steps in the process of | | making a card, it gives only a bare outline of the procedure. In | | addition, the writer never directly states what is actually being made, leaving the reader to infer this information from the steps given. | | Because the information presented is so sparse, the reader is able to | | obtain only a vague idea of the process being explained. To achieve a | | higher score, the writer would need to identify the process and to | | provide a more specific and detailed explanation of the steps in the | | process. This writer needs remediation in the components of "how-to" | | writing and in the elaboration of ideas. | | THE POTTER 1 | | SCORE POINT 1 | IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE Grade 5 | I make a pencel holder for my teacher. | |---| | First you fold the paper. Then you fold | | it in the corners. Then you get some glue | | or paeste. Then you glue it the Corners. Then | | fold it the other way. Then turn it over | | and glue were the crackes are. Then the | | pencel sould fit inside. If does not fit, | | try again. Then when fits you just make | | a pencel holder. Final give you teacher | | the pencel holder. | | , | | | | | | While this response contains a lengthy set of steps involved in making a pencil holder, the information given is vague, leaving the reader confused about the details of the procedure. For example, phrases such | | as "fold it in the corners" and "fold it the other way" are not specific enough to give the reader a clear understanding of how to make the | | pencil holder. To achieve a higher score, the writer would need to | | clarify the process by presenting more specific information about the steps in the process. This writer would benefit from additional | | instruction and practice in the use of elaboration to create an effective piece of writing. | | SCORE POINT 1 | | | | | | | | | | | | | | | | | IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE 100 Texas Assessment of Academic Skills Grade Part 1 - Written Composition 5 NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | | sed. I asked many people and I was really | |----------------------|--| | | | | | | | | · | | | | | | | | | | | tv
pr
ur
is | though this response contains a good deal of specific information, the riter does not focus on a single gift. Instead, the writer presents to separate processes that are neither connected nor part of a larger rocess (making cards and making cookies). Because of this lack of nity, only one of the processes can be considered in scoring, and there is not enough information given on making either of these for the response to be considered minimally successful. In addition, the last | | t! | nree paragraphs of the response discuss gift-giving in general and nerefore do not contribute to the response. To achieve a higher score, | | -1 | | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure | | i:
b: | ne writer would need to focus on one process and give detailed nformation about some of the steps in that process. This writer would | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of
revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | | i:
b: | he writer would need to focus on one process and give detailed information about some of the steps in that process. This writer would enefit from instruction and practice in the use of revision to ensure that each idea that is developed is relevant to the specified purpose. | ### Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 CHINE) MILL It is evident that the writer saw the prompt and is attempting to respond to it because he or she mentions a gift for the teacher. However, this response does not include the requisite components of successful informative/narrative ("how-to") writing. Instead explaining a process, the student has written a narrative about having the idea for the party and missing the party. This writer needs remediation in "how-to" writing and frequent opportunities to practice this and other types of writing. SCORE POINT 1 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE 103 #### SCORE POINT 2 - 2 = RESPONSES THAT ARE MINIMALLY SUCCESSFUL ATTEMPTS AT DELINEATING THE STEPS/STAGES OF THE SPECIFIED PROCESS OR ACTIVITY. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "2" CATEGORY: - Responses that present a minimally sufficient explanation of the process or activity. These responses may take the following forms: - ee Responses that present a lengthy sequence or set of unelaborated steps/stages in the process or activity, some of which are specific. - •• Responses that present a number of steps/stages in the process or activity, most of which are extended. - Responses that present a few steps/stages in the process or activity, at least one of which is somewhat elaborated. - •• Responses that present one moderately elaborated step/stage in the process or activity. - Responses in which the organization may be flawed by gaps, rambling, and/or repetition. Although these inconsistencies may disrupt the logical progression of the response, they do not cause confusion. - Responses that exhibit a limited control of written language. These responses may contain awkward or simple sentence structures, and word choice may be limited. In addition, the responses may include spelling, capitalization, punctuation, and/or usage errors that are likely to occur in first-draft writing. | \star | \star | \star | * | |---------|---------|---------|----------| | T | A. | A | S | Grade 5 | • | |---| | exerce contrara a cont touch | | and put now teachors | | matter beneared lite one amon | | De trode notamination que | | brekt. agok ogt mi Elowe Eplet | | who waters que crosters | | reitam robre . Oft est thrust. agado | | Chian and Dichard to | | the viscontant. From Mary put | | and hard the control of | | Drott (1) Drains) and the month | | Great and Gives its to nour! | | Feacher. | | | This response lists a number of steps in a clear, logical sequence. Although the writer does not include a great deal of supporting detail, there is enough consistently organized specific information to make the paper minimally successful. Good use of transitional words (first, second, third, etc.) helps to guide the reader smoothly from step to step. To achieve a higher score, the writer would need to include further elaboration of some of the steps in the process. For example, to the general idea of "gather[ing] up information about all the kids in the class" the writer could add the specific kinds of information that might be gathered (e.g., name, birthday, favorite hobby or school subject). SCORE POINT 2 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE Texas Assessment of Academic Skills **** Grade Part 1 - Written Composition 5 IF YOU NEED MORE SPACE CONTINUE ON THE NEXT PAGE | teacher as a present. Elt is easen | |--| | and fun. | | Orden you give your teacher | | the card for a present, we sure | | to tell her how were voade it. First | | you get a big place of paper. Then | | you half Be sureto | | Belo the corners strait. Then | | you draw or rite on the Dront | | and write in with a pon | | | | | | Although this response is rather lengthy, much of it consists of repetitive information (e.g., "rite or draw" is mentioned four times and | | "draw or rite" an additional two times) that does not contribute to a fuller understanding of the process being explained. The first paragraph | | repeats the same idea ("how to make a present for your teacher") three | | times, and the final paragraph simply repeats previously discussed | | details. In addition, the response contains extraneous material (e.g., "I like to draw on green paper. I use a red crayon") which, combined | | with the degree of repetition, disrupts the logical progression of the | | response. Despite these organizational problems, the response is minimally successful because of the amount of specific information the | | writer included about some of the steps in the process (e.g., paragraphs | | two and four). To achieve a higher score, this writer would need to | | eliminate repetition, delete extraneous material, and provide elaboration to clarify the process further. | | | | SCORE POINT 2 | | | | | | | | | | | | | | |
 | | | | | ERIC Full Text Provided by ERIC Grade 5 | I am going to tell how ymake a paper | | |--|----------| | Mashay scupture for your teacher. First make the | | | paper Mashay. Tear up a newspaper into strip | 2 | | abunch of them. Then mix up flour and water in | | | a pan. You can use a big wood spoon. Nowmix | | | up the newspaper in the pan It starts out | | | Kinda hard to mix but when it gets all wet | | | it is easy. It will be very mushy, and you will have | /e | | it is easy. It will be very mushy. and you will have paper mashy. You can take the paper mashayan. | d | | make a scupture and when it dry you can pante | 9 | | it an give it to your teacher | _ | | | | | | | | In this explanation of the process of making a papier-maché sculpture, the writer devotes all except the first and last sentences of the response to the making of the papier-maché itself. This explanation is specific, detailed, and thorough. However, the writer presents only a bare outline of the remaining steps in making the sculpture. ("You can take the paper mashay and make a scupture and when it dry you can pante it an give it to your teacher"). To achieve a higher score, the writer would need to include specific details about more of the steps involved, such as suggestions for what to sculpt and/or how to paint the sculpture. | | | SCORE POINT 2 | | | | | | | \dashv | | | - | | | | | | | IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE | Texas Assessment of Academic Skills Part 1 - Written Composition | Grade
5 | |--|-----------------| | | | | | | | | | | • | | | you could make a flower bas | | | First you will need a medium | | | basket, a boquet of differe | | | Kind of flowers, some nice colored | | | and a piece of stirophome. Do | | | have all that? 11 I said. | | | yes I've got all that stuff | | | Karli. | - SICICI | | | | | and arrange your flowers in a | Dister | | arrangement, the way you | | | | | | miss Benson will like. I so | ann an | | paper. Wait here while I got | Larva. | | paper and a pencil Olay | T/\(\sigma\) | | " | <u> </u> | | ready now. | / 5 | | Then you take mer block | 1/2 Of | | Stirophone and put the Howers | 111 0 | | tow at a time. The same | 12/20 | | use the one orrangement | 11 Ke | | + told you is hot | the - | | bestiest flowers in the wide | 110 S | | the biggest spes in the m | dale. | | and 11-412 ones around the | N THE NEXT PAGE | | "Uh huh." she- Caid. | |---| | Next you pult the Stirophome into the basiet and make sure it deesn't show." I continued. | | "OKRY." She said again. "Firally you take your ribbon Then you tie it to the Basket in a bow." I Finished. "Otay. Thanks. Miss B. Will love this, " said Karli. | | While this response takes the form of a narrative, it is clear that the writer understands how to explain a process in enough detail to be minimally successful. The writer begins the response by listing the needed materials, then presents a number of sequenced, specific steps explaining how to make a flower basket. Good transitions between the steps (e.g., "First you get your basketThen you take your block of stirophomeNext you put the stirophome into the basket") provide the response with a logical and consistent organizational plan. While some of the narrative material is extraneous, it does not detract from an explanation of the process. To achieve a higher score, the writer would need to elaborate further on some of the steps in the process. | | SCORE POINT 2 | | | | | | | - 3 = RESPONSES THAT REPRESENT GOOD ATTEMPTS AT DELINEATING THE STEPS/STAGES OF THE SPECIFIED PROCESS OR ACTIVITY. THE READER HAS NO DIFFICULTY UNDERSTANDING WHAT THE WRITER IS ATTEMPTING TO SAY. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "3" CATEGORY: - Responses that present a moderately elaborated explanation of the process or activity. These responses may take the following forms: - Responses that present a lengthy sequence or set of steps/stages in the process or activity, one of which is moderately elaborated or several of which are somewhat elaborated. - Responses that present a number of steps/stages in the process or activity, most of which are somewhat elaborated. - Responses that present a few steps/stages in the process or activity, some of which are moderately elaborated. - Responses that have an organizational strategy that is, for the most part, consistent, although occasional gaps, repetition, or digressions may occur. - Responses that exhibit a control of the written language, although errors in spelling, capitalization, punctuation, and/or usage may occur in these first-draft attempts. IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | | | |-------------|--| | | | | | | | | <u> </u> | | | | | | | | | | | | This response consists of a few steps in the process of making cookies. | | | Each of the steps is elaborated with specific detail. The writer | | | consistently uses good transitional words and presents the steps in a | | | clear and logical sequence (e.g., "When you get home you get out a cokkie sheet. Next you need to put foil on the boodum of the cokkie | | | sheet"). While some minor first-draft spelling errors are present | | | (e.g., "vanaley," "boodum," "spunes"), they do not interfere with the | | | reader's understanding of the process. To achieve a higher score, the | | | writer would need to provide more details about some of the steps in the | | | process. | | | - | | | SCORE POINT 3 | | | | | | | | | | | : | | | | | | | | | | - | | | | | | | | <u> </u> | | | • | | | | | | | | | - | | | <u> </u> | | | į | | | ·
 | | | İ | | | | | | | | | | | | | | | :
! | Grade 5 | You could make a nice card for your | |---| | teacher, our you could get a siece of white | | soon and hold it evenly. Second you get a sencil | | and some crayons. Then you open the card and | | draw a line across the paper near the lotton. Then | | draw scener. Cut out a part of the scener like a | | gerage don may have. Next cut a medium strip of | | paper and glue the end of it to the cut out scene. | | Then you cut another square from another sheet of proper. | | other glue that piece of paper to the opening in the | | scenery north take the cut out piece of scener and | | ship it in front of the paper that is glued. Then pull up the strap of paper and the scene will raise. Next | | un the strap of paper and the scene will raise. Next | | draw something on the paper behind it. Next color the | | scener. Then move the strip up and down to move the piece | | of the scene up and down. | | | | | | , | | This response contains a lengthy set of highly specific steps, all clearly and logically sequenced. The writer uses precise language to | | Clearly and logically sequences. The willow process ranguage | This response contains a lengthy set of highly specific steps, all clearly and logically sequenced. The writer uses precise language to effectively present detailed information in a concise manner (e.g., "Next cut a medium strip of paper and glue the end of it to the cut out scene"). The response is well organized and contains no extraneous information. To achieve a higher score, the writer would need to include more elaboration for some of the steps in the process. For example, to the sentence "Next draw something on the paper behind it," the writer might add a specific description of what might be drawn. SCORE POINT 3 114 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE PAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 "a Special Gift" IF YOU'LEED MORE SPACE, CONTINUE ON THE NEXT PAGE | no voll ti Atru oo ot bros o | |
--|----| | no ot throw, you want to or | | | it sant sink the present to | , | | 10. Too Show 1111 | | | Record States City | | | | | | | | | | | | | | | <u> </u> | | | | | | The writer uses a narrative framework only to introduce the response; therefore, this framework does not detract from the writer's explanation of the process. After setting up a conversational format in the first sentence, the writer quickly moves on to the task of describing the steps involved in making a plaque. These steps are logically sequenced and are supported with specific details (e.g., "go to a homemaking store, like Zaks," "get a plain piece of wood that you think would look good for a plaque"). To achieve a higher score, the writer would need to provide additional elaboration for some of the steps in the process. | | | SCORE POINT 3 | | | SCORE FOINT 3 | | | | | | <u> </u> | <u> </u> | | | | | | | | | | | | 116 ST | 0P | | MAAS | Texas Assessment of Academic Skills Part 1 - Written Composition | Grade
5 | |---|---|--| | They a to so from biggest string the | Part 1 - Written Composition am going to make three super a rell hang from the wall onto s gales will be in order from halest. The briggest one will the shortest string. The second will hang from the second Trow the smallest will ha briggest string First you seed all of there and three sieces of string the marker, glue brown and and three sieces of string the marker your cut one large of and appear now cut three stem paper and shee them on each | trings. tri | | | | | IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | | · | | |------------------------|--|---| | | | | | | | | | | | | | | | | | process of mal | nse the writer presents a number of specific steps in the
king three paper apples. The response is consistently and
quenced, beginning with a description of what the fina | 1 | | result should | l look like (which aids the reader in understanding the continuing with a list of specific materials (e.g., "black | € | | marker," "bro | own and red paper") and a number of clearly detailed porated steps. The precision and clarity of each ste | , | | (e.g., "cut tl | hree stems with brown paper and glue them on each apple") the transitions between steps, make the process easy t | , | | follow. To a | schieve a higher score, the writer would need to provide | a | | more thorough process. | aly elaborated explanation of some of the steps in th | е | | | | | | | SCORE POINT 3 • | SCORE POINT 3 | | | | SCORE POINT 3 | | | | SCORE POINT 3 | | - 4 = RESPONSES THAT ARE CONSISTENT, SPECIFIC, AND ELABORATED PRESENTATIONS OF THE STEPS/STAGES OF A SPECIFIED PROCESS OR ACTIVITY. THESE RESPONSES ARE ORGANIZED, UNIFIED, AND EASY TO READ. THE FEW INCONSISTENCIES THAT MAY OCCUR ARE OVERWHELMED BY THE OVERALL QUALITY OF THE RESPONSE. THESE RESPONSES ARE CHARACTERIZED BY MOST OF THE FOLLOWING: - A specific, well-elaborated sequence or set of steps/stages in a process or activity. The process or activity as a whole is presented in such a way that it can be understood clearly by the reader. - A thorough presentation of a sequence or set of steps/stages in a process or activity. - A consistent organizational strategy. Although minor lapses may occur, the response has a clear sense of order and completeness. If an otherwise well-written response ends abruptly because the writer has run out of space, the paper is still eligible for a "4." - Consistent control of the written language. Though the writer may not incorporate all of the appropriate mechanics or conventions of language, the response is particularly effective. In addition, these responses may present some special feature that makes them particularly effective, such as: - Varied syntactic constructions, including compound and complex sentences. - Effective word choice, including apt or striking words, phrases, or expressions. Grade 5 would make my teacher a cake. First I would drive to Winn Dixies park in the parking lot, and work into the store. I would get a grocery cart and push it to the cake ile and pick out some items. I would get one small twelve once box of iceing, one half gallen of milk, a dozen eggs a pound of sugar, and yeast. I would also get one four once package of food coloring and flavering. Then I would push the cart to the checkout counter and pay for my staff. The other person at the counter would put my things In paper sack. I would pick up my things and walk out to my geop. Next I would drive home After that I would walk to my door and open it and walk in. I would set my stuff on the
kitchen table. Then I would get a large boul and Start to open my things. I would also start to mix. I would put three eggs in first and then two cups of flour. I would stir until the eggs are boated in the flour firmly. Then would add a sup of milk and a packet of yeast. I would add two cups of sugar and a little sait. I would put a few drops of food coloring and flavoring in some water and mix it in with the rest of the stuff. x would bake the cake at 400 degrees about two hours. Last I would put the icing on. I could maybe make decorations for the middle of the cake. Then I will give it to my teacher the next day. IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE | • | | |-------------|--| | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | This response contains an extremely thorough and specific explanation of | | | the process of making a cake for the teacher. The writer describes each | | | | | | step, whether major or minor, in painstaking detail ("I would get a | | | grocery cart and push it to the cake ile andget one four once package | | | of food coloring"). The writer's systematic movement from step to | | | step throughout the process makes it clear that there is a logical and | | | consistent organizational strategy. Although the supporting details | | | | | | begin to thin out slightly as the paper approaches its conclusion and | | | the writer moves more quickly from step to step, this response contains | | | enough clearly presented and thoroughly elaborated information to earn | | | | | j | | | | SCORE POINT 4 | | | BOOKE TOTAL 4 | | | | | | | | | | | | | | | | | l | | | j | | | | - | | | | | \vdash | | | } | | | | | | | | | | | | 1 | 1 | | | \vdash | | | | | | - | | | | | | <u> </u> | | | | | | | | | | - | | | | | | | | 1 | | | | | | Now you can nut raine on the cake | |--| | and spell out your teachers name with diffrent colors of scina and take it to | | dilhent colors of icina and take it to | | alass she will be so supsised the will in | | and the supplies of the war give | | you a mi | | | | | | | | `·· | | In this response the writer provides a thorough, specific, well- organized explanation of how to bake a cake. The writer includes some narrative elements in this explanation, but only to establish a real- | | life context for learning to bake a cake. Once this context is | | established (i.e., one day the writer and his or her friend decide to make a cake for their teacher and ask the writer's mother to show them | | the process), the writer moves directly into an explanation of the process. Therefore, the narrative elements neither detract from the | | writer's purpose nor lessen the effectiveness of the response as a whole. Although the response contains a few minor lapses in sequencing | | (e.g., "dump it out carfuly on to a plate, but be sure to wait for it to cool off first") and a few first-draft spelling and usage errors (e.g., | | "flowing ingredients," "grese it with butter so the cake don't stick"), the writer provides a sufficiently clear and detailed explanation of the | | process to earn a 4. | | SCORE POINT 4 | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | EAAS ### Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 my friend how to make a super lunch for him this lunch would delishous sub, a tasty side dish, and First to make the sub. I told him the ingreedents sub roll and slice it in half. Then get spread it on each peace of and Next slice four tomatos and put two slices After that get some your would __ot__ the ham out turkey on one side and 'other side Now clon again and put it the han 00 two pieces the together. were going to mank a Vacup of pretzels naino chips Sourcream of cheeto's. (-et mix everything together Then pour as much sandwitc going to make are drink tea that take some we'er going slices of lemons, strowberries, orange With that souceze NEED MORE SPACE. CONTINUE ON THE NEXT PAGE hast you put all of the slices of fruit on the cup, but make sure you for your mouth the cup 90 to make deser mere doing super rainbow icecrem scoup es DINK, orange, it in the icecream Then sprankle everything. 90 all tray. surprised She and For the <u>rest</u> Although this response explains several different processes (how to make a sub, a side dish, a drink, a dessert), they are clearly unified through the idea of a "super lunch" presented in the introduction. The details given are very specific and thoroughly elaborated. Good transitions, both between steps and between ideas within steps, provide a logical and consistent organizational strategy and help the response to read smoothly from beginning to enc. SCORE POINT 4 125 12. ### EAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 I have been asked to tell you how to make a present for your teacher. The present of would like to make would be a planetary mobile. The materals you need for this mobile are several different sizes of styrofoam balls, some little clear aster Things with holes in them to hang the balls some string, and several coat hangers. you also will need different colors of markers to color the stirofoam balls with First, find the biggest ball and color it Second, find four little balls. These will Earth, and Mass. Color Mass red. Leave Venus white Mercury yellow and blue and green and try to the continents Third, find four big balls, but not as big ed for the sun. These will be Jupiter, Uranus and neptune. Put different strips on Jupiter and a big sed spot which a giant storm three times bigger strips on Saturn and green Finally, pick ou color it making sings for Saturn you have to cut out a piece put toothepicks sticking out around the middle of Satura. Now place the cardbord sing over the top of Saturn and glue it to the toothpicks. to hard to get the sing on so it doesn't droop. Now stick the little plastic things in the top of the balls where you want the top of the planet to be. Put string through the little holes next, get your dad or somebody to cut the cost hangers apart and bend them so they stick out like spoaks on a wheel. Hang the sun in the middle and the planets in the order they go from The sun. Then take it to school and suprise your teacher with the planetary mobile The writer presents a well-elaborated delineation of the specific steps involved in making a planetary mobile. The writer's effective use of language to provide specific detail (e.g., "Put differant color strips on Jupiter and a big red spot which is a giant storm three times bigger than the hole Earth") and his or her use of a highly consistent organizational strategy provide the reader with enough clear and specific information to replicate the process. The response as a whole conveys a sense of order and completeness. SCORE POINT 4 TAAS Grade 5 Scoring Guide for Expressive / Narrative Writing A A Pretend that you are walking outside, and you see a sparkling pink stone. As you reach to touch it, the stone changes color. Write a story about what happens next. - 0 = RESPONSES THAT ARE NOT SCORABLE BECAUSE THEY ARE BLANK OR FAIL IN OTHER WAYS TO RESPOND TO THE TASK. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "0" CATEGORY: - Responses in which the student writes on an entirely different topic than the one specified. - Responses in which the student makes an attempt to respond, but this attempt contains so little writing that the reader cannot discern whether the student is responding to the prompt. - Responses in which the student repeats or paraphrases the prompt but does not attempt to respond to it. - Responses in which the student merely retells a known fairy tale or rhyme. - Responses in which the student writes entirely in a language other than English. - Responses that are completely unreadable because they are illegible or incoherent. Illegible responses are those in which the handwriting cannot be read; letters may be discernible, but they do not form recognizable words. Incoherent responses are those in which letters or words are strung together in a meaningless fashion. - Responses that contain nothing more than an explicit refusal to respond to the specified prompt, although the student may offer some explanation of his or her refusal. - Blank papers. - 1 = RESPONSES THAT REPRESENT UNSUCCESSFUL ATTEMPTS TO TELL A STORY. THE FOLLOWING KINDS OF RESPONSES FALL INTO THE "1" CATEGORY: - Responses that use the wrong purpose/mode; i.e., they do not include the requisite components of expressive/narrative writing. Some of these responses may contain events, but the events are not sequenced. Other responses may be merely informative or descriptive. - Responses that are expressive/narrative but are unsuccessful in their presentation. Responses that attempt to address the task but are not successful may take the following forms: - Responses that contain a brief phrase with some indication of an attempt to attend to the task. - Responses that have so little writing that there are not enough details to sequence. - Responses that contain a sequence of events, but the sequence is not sustained sufficiently to be minimally successful. - Responses that attend very briefly to the task but do not remain on the topic. These responses acknowledge the assignment and then switch to another topic. - Responses that are poorly organized or contain major gaps. In these responses the writer may present events in a random or repetitive fashion, thereby causing gaps that require the reader to infer the writer's intended thoughts; or the writer may ramble, presenting numerous details that
do not contribute to the story line. - Responses that exhibit an overall lack of control of written language so that communication is impaired. The expression of the writer's thoughts is so confusing that the reader is left wondering what the writer is attempting to say. - At the word level there may be repeated errors in the spelling of basic words, in word choice, and/or in usage. - At the sentence level confusion occurs when words are not arranged in a logical order, or when there is an apparent order but the meaning is nevertheless unclear. It is inappropriate for the reader to guess at the writer's intent or to make inferences about the writer's meaning. - At the composition level responses lack explicit connections between ideas and attempts at illustrations of ideas are either irrelevant or repetitious. | EAAS | Texas | Part | |---|---------------------|--| | one de sparkli color. I felt man. track | werry.
like tor. | len of the strong stron | | stone | and s | teon | | This t | writer doe | s prese | | Texas | Assessment | of | Academic | Skills | |-------|-------------------|-----|-----------------|--------| | | Part 1 - Writte | n C | omposition | • | Grade 5 | One day when I went to the park I saw | - a | |--|------------| | sparkling pink stone. I picked it up and | et changed | | color. The stone made me pel strange. | Then | | I get very strong and I pushed a car | whith | | a finger. I felt like I was a very | | | man like We-many too and so of picks | och up a | | tracktor. I was happy with that spa | | | stone and steering too. | 0 | | 0 | | This writer does present a sequence of events, but the plot line is not sufficiently developed to be minimally successful. The first three sentences of the response are simply a restatement of the information presented in the prompt. The only addition the writer makes to this restatement is to add that the stone made the narrator feel strong and to elaborate on that idea by giving two examples of that strength. In order to achieve a higher score, the writer would need to develop the narrative further by including more events that are logically related to the story line and by elaborating on those events, providing specific details about them. This writer would benefit from additional practice in writing narratives and from instruction in the use of prewriting activities to plan and develop a story. SCORE POINT 1 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | * | \star | \star | * | |---|---------|---------|---| | | V | Ā | 5 | Grade 5 | O stone that is in hely | |--| | One day me and my dia sists when to she of | | HI O. L. I I I I I I I I I I I I I I I I I I | | but my dister if she know pate gem rung me and | | and sea yet loan of sike up a stort and town ween | | the tren it over in my had and it saw a 19 car gold | | nock towned put the risk in parket of descaper in to a march | | glan tor was no be door toon a good was calkin team | | I reise in the and I was lose in the enth ten the rok | | heberer toan we toan hero. | | | | | | | | | | It is clear that this writer saw the prompt and attempted to write a narrative response. However, the response is not minimally successful because the student's lack of language control is severe enough to impair communication. Confused syntax, missing words, and extensive misspellings of basic words make the response difficult to decipher. The writer needs continued language instruction and frequent opportunities to write in order to develop greater language control and fluency. | | SCORE POINT 1 | | | | | | | | | IE YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE Grade 5 looking stone on the ground. I pick it envant held it in my hand. It started to change another cours was thinking that I was trying to tell somebody to tellome if the stone was warre because it was changing color I was trying to take it exit of my hand butit hange color. And I was thinking that was word and it was stick and that was word and it was stick and that was well and it was stick and that was well in the source of the stone of the start was one craft stone III toll you. and I telling someone if it stuck and changing color and ling wend and craft, and all like that. This response is unsuccessful because the story line is difficult to follow and because very little in the response contributes to the story Some of the sentences are difficult to follow (e.g., "I was thinking that I was trying to tell somebody to tell me if the stone was weerd because it was changing color"), indicating that the student may have some language control problems. Other sentences simply do not move the story forward. For example, the writer repeats the same ideas several times (e.g., that the stone was "weerd," that it changed colors, and that it was stuck in the narrator's hand), which adds nothing to the story line and actually disrupts the logical progression of the story. To achieve a higher score, the writer would need to express each idea more clearly and to replace the unnecessary repetition with additional elaborated events that move the story forward. This writer would benefit from instruction in how to use the writing process to create an effective narrative piece and from frequent writing practice in order to develop greater fluency. SCORE POINT 1 IF YOU NEED MORE SPACE CONTINUE ON THE NEXT PAGE Grade 5 | One day when I went with my failends to the | |--| | play ground. I saw some stones on the ground | | d got a sparkling pink one and called it my
lucky stone. When I got to school I was doing | | very good on my work. I was pelling very happy | | with my lucky stone in my class. I was going | | hard. I would fly in all the school. I would | | fly with birds in the sky of could run very | | fast like a car. I can also jump like a | | that I could not do. | | | | · . | | | | This surface basing officially smallings to detail has the newsetow | |---| | This writer begins effectively, explaining in detail how the narrator | | found the stone. However, at the point in the story where the narrator | | arrives at school, the writer drops the narrative thread, listing in | | seemingly random fashion the capabilities that the lucky stone produced | | (e.g., "I could fly with birds in the sky"). After listing several of | | these capabilities, the writer abruptly ends the story. To achieve a | | higher score, the writer would need to develop the story line by | | presenting a sequence of events that move through time and by | | elaborating on some of those events through the use of specific detail. | | This writer needs additional instruction in the components of narrative | | writing and frequent opportunities to write narratives. | #### SCORE POINT 1 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE Texas Assessment of Academic Skills Grade Part 1 - Written Composition This response fails to be minimally successful because the primary focus of the response is a description of the properties of the pink stone rather than a narrative based on the prompt. It is clear that the writer understands the concept of elaboration, but he or she has used it to describe rather than to tell a story. Although the description is set
in a narrative frame--that is, the response begins and ends in a narrative mode--the narrative components that are present do not constitute a sustained plot. To achieve a higher score, the writer would need to write a narrative piece rather than a descriptive piece. This writer needs further instruction in the differences between descriptive and narrative writing as well as additional practice in both types of writing. IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE - 2 = RESPONSES THAT REPRESENT MINIMALLY SUCCESSFUL ATTEMPTS TO TELL A STORY. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "2" CATEGORY: - Responses that contain a bare, controlled, linked sequence of events. - Responses that contain a somewhat elaborated sequence of events. - Responses in which organization is apparent, although gaps or rambling may occur. In some responses narrative clusters may be evident; however, gaps occur between the clusters. In other responses rambling may occur but does not cause confusion. - Responses that exhibit a limited control of written language. These responses may contain awkward or simplistic sentence structures and word choice may be limited. In addition, they may include spelling, capitalization, punctuation, and/or usage errors that are likely to occur in first-draft writing. Texas Assessment of Academic Skills Grade Part 1 - Written Composition YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | 910 | we shoot their guns and | | |-----|--|-----------| | 30 | are arway all the protty bride | 1 | | an | rd animals. and I don't | | | | he that noise etter. Unyruays | y | | | turned into a hunter now | <u>.L</u> | | w | as geting mad I trued to | y | | , | vorwariay the stone but I | | | | ouldon't bo I wished that I | 7 | | | | | | | ras my moumal pell andel | | | N | rever wished to be ananimal | <u>:</u> | | a | gain. | | | | <u> </u> | | | | | | | | | | | | This response presents a narrative sequence with sufficient plot development to be minimally successful. The writer understands how to move a plot forward through time and adds specific information to some of the events in the narrative sequence (e.g., "Then when I past the Barber Shop I looked up and said, My what a nice bird that is"). However, much of the writing is extraneous information that does not contribute to the story line. For example, the writer digresses twice from the storyonce to discuss his or her bird feeder and a second time to talk about hunters. Once these digressions are removed, what remains is a minimally elaborated, linked sequence of events. To achieve a higher score, the writer would need to eliminate the material that does not contribute to the narrative and to develop the story more completely either by elaborating further on the events currently in the story or by adding other elaborated events that are logically related to the story line. This writer might benefit from opportunities to practice using prewriting activities to plan a narrative and using revision to eliminate material that does not contribute to the effectiveness of a piece of writing. | | | | SCORE POINT 2 | | | | · | | | | | | | | | • | | | | | | | | | | | | N-7 | |--------|--|------------| | BAAS | Texas Assessment of Academic Skills Part 1 - Written Composition | Grade
5 | | When. | I picked up that stone it kept on grant | ling bro | | it cha | nged color. It turned bright ned It has | Bacia | | pourer | elt made me pel like I was getti | ng | | ready; | to go into outer speed. Right before a | Could | | | thing I all sunder blacked off into | | | | Speck uses a next place to be. There | | | | ig store and there were astrodo. One: | | | | noot let my had on an astrod. An | | | | or time of almost burnt myself | | | | g star of was only there for one | | | | but one space week. On toturday | | | going | back to earth werly fast. Uken | | | Kande | I luckily I landed on my feet | ·d was | | sugt | on time for supper I told my | Lonon | | • | of quent. That was mo upl. She d | ont | | Juen. | belie, me. | | | | | | | | | | | | response presents a narrative sequence with sufficie
lopment and elaboration to be minimally successful. The | | | | not receive a higher score because the events in the second
story are not sufficiently developed. In the first part | | | | onse, the writer uses elaboration effectively, giving | specific - | examples to explain the idea that "Space was a neat place to be." However, once that idea has been established, the writer ends the story very rapidly, mentioning a few events briefly without elaborating on them. To achieve a higher score, the writer would need to provide additional specific information about the events mentioned in the story and/or include additional elaborated events that are meaningfully related to the story line. SCORE POINT 2 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE Grade 5 When I pickt up that stone furmy things started to happen. I started to grow and grow into a jiant. I was the bigest one in the hole world. I didn't know what to do I want to my house. I wouldn't get in the house. My morn not accord and called the police. They sent airplaned and the army too. They started to shoot and shoot and they started to shoot bomber. I so I run away. And it started to be wenter and I was cold and it started to show and I began to shrink and shrink. I was small again I was soo happy. And I went home and threw that stone away. Then I gave my morn a lighuy. This response contains a narrative sequence with a plot sufficiently sustained to be minimally successful. It presents a logically connected sequence of events, each of which moves the story forward. The response does not receive a higher score because each event is only minimally elaborated and because there are gaps in which the writer juxtaposes events without explaining the connection between them. For example, there is a gap between "it started to snow" and "I begen to shrink and Although there seems to be some kind of connection between those two ideas, the writer does not provide the necessary information to establish this connection. In order to achieve a higher score, the writer would need to develop the events in the narrative by including additional specific information about each one and to provide the information necessary to eliminate the gaps in the story line. This writer would benefit from instruction and practice in the use of elaboration to enhance a narrative sequence and to establish connections between ideas. SCORE POINT 2 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | EAAS | Texas Assessment of Academic Skills Part 1 - Written Composition | Grade
5 | |---------|--|---------------| | | Sporkling Pink Stone | | | 81 hs | e stone turns and spark | 0.0 | | like s | dimond in the sky. I se | 22 | | somoth | ing strange in the stone. | | | elt low | to like a princese made. | out | | The | rystals that sparkle like to | e my | | child. | "I was verey seard but a | he | | Allmer | d. Ille a mice horam when | ahe | | HAT OO | it seemed like I was no
the sky on Unikorns. Th | deling | | woma | uns jame was Princess | of | | | the Cristals of the earth | | | | took me to her castle who me in a ice chamber to | | | cold | in their. Then I remember | ed | | my f. | runderine I asked him to | burn | | the r | ces iced his soul It | hout. | | I wa | | nall | | ofa | sudden I felt warmth it | was | | to - | abel the ice rante to a air | ang. | | pudd | le The war over betwin to | he | | prince | ps and I so we got the | wind | | from 7 | an hour or two his soul? | to the | | - July | IF YOU NEED MORE SPACE CONTINUE ON | THE NEXT PAGE | | into fireagain. all of i | is were hopp |
---|---| | into fireagain. all of a exept for the primes | | | <u> </u> | · | | <u> </u> | | | | | | | | | | | | | · | | | | | | | | This response approaches the quality of a "3" resustained plot and its use of elaboration. The that moves forward through time, and the writer and imagery (e.g., "sparkles like a dimond in the ice castle to a giant puddle") to help the resome of the events included in the story line. How not elaborated at all, and the second half of number of gaps that make the story line difficusecond half, the writer jumps from event to event information that the reader needs to understand the For example, the writer does not explain where "For to event to event information that the reader needs to understand the promote of the writer does not explain the promote of the writer does not explain the writer does not explain the writer does not explain the promote of the writer does not explain | narrative has a plot uses vivid word choice the sky" and "cooke ader clearly visualize the story contains a the story contains a the without providing the without providing the he sequence of events. Ire" and "Fire 2" came achieve a higher score, wothly through the last formation in order to cand each event in the ional instruction and | | SCORE POINT 2 | | | | | | | | | | | | | | | | | | · | | | <u> </u> | | - 3 = RESPONSES THAT REPRESENT GOOD ATTEMPTS TO TELL A STORY. THE READER HAS NO DIFFICULTY FOLLOWING THE STORY LINE. THE ELABORATION CONTAINED IN THESE RESPONSES IS CONTROLLED, ADDING SUBSTANCE TO THE STORY LINE. THESE RESPONSES ARE CHARACTERIZED BY THE FOLLOWING: - Responses that present a moderately elaborated sequence of events. - Responses that have an organizational strategy that is, for the most part, consistent, although occasional gaps, repetitions, or digressions may occur. - Responses that exhibit a control of the written language, although errors in spelling, capitalization, punctuation, and/or usage may occur in these first-draft attempts. BAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | friends they said did you study? I said no.
and they said then why did you have a 100
because this stone is so lucky and I | |---| | and there raid than under did you have a 100 | | Orcause this stone is to bush and of | | Al well to the last it I let it | | Michiela No Main State of thomas | | color or anything and they did not lisen to | | said well to lad they got a 50. So of | | went home I told my father my father said | | went home I told my father my father said
then that stone is speshed I said yes I know;
and we lived happly ever after. | | and we lived happly ever after. | | | | | | · | | | | Although this response is not as fluent as some other "3" responses, it achieves a score of 3 by virtue of the level of elaboration it contains | | and its unified story line. Much of the elaboration in this response consists of dialogue, which is used to move the plot forward. It is | | clear that the writer had a plan guiding the forward movement of the | | story line. However, the response does contain some minor organizational flaws. For example, the writer digresses briefly to talk about a —— | | teacher ("I like my teacher she has kurly red hair and sometimes she reads stories to us"), which detracts from the overall effectiveness of | | the narrative. To achieve a 4, this writer would need to elaborate more | | fully on the events included in the narrative and/or add additional episodes to the story line. The piece would also be more effective if | | the writer had more consistent control of the written language. Note that the absence of quotation marks as dialogue markers is common in | | first-draft writing at this age and does not affect the writer's score. | | SCORE POINT 3 | | | | | | | | | | | | · | | | | | | | FAAS ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE | · | |--| | | | | | | | | | | |
This response earns a score of 3 by presenting a moderately elaborated, _ | | tightly controlled sequence of events unified by the theme of the | |
problems the narrator has with his or her new-found strength. The writer - | | elaborates effectively by providing specific, detailed examples of the | |
effects of this strength (e.g., "when I tried to press the button my - | | thumb went right through the controler"). The story is easy to follow | |
and is consistently developed from beginning to end, and the writer - | | resolves the action rather than ending abruptly. To achieve a 4, this | |
writer would need to develop the story more fully either by elaborating | | more completely on the events in the sequence or by including additional | |
elaborated events. | | Clabelleda Cyches. | |
SCORE POINT 3 | | SOUR TOTAL S |
 | BAAS ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 JE YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE | _ | | |---|--| | | | | | | | | | | | | | _ | | | | | | | | | - | This response represents a moderately successful attempt at telling a story. It progresses in a controlled, organized manner with no confusing | | _ | gaps, sudden transitions, or extraneous information. Most of the events | | _ | in the sequence have been elaborated through the inclusion of specific details (e.g., "Then I bent over to touch it and when I did Poof it | | | changed from pink to purple"). The writer makes good use of action | | | verbs (e.g., "leaned," "tripped"), and of specific adjectives and adverbs (e.g., "cureous," "backwards") to help the reader visualize what | | _ | happened when Hank discovered the stone. In addition, rather than ending | | _ | the narrative abruptly, the reader brings the action to a logical | | | conclusion. Note that the shift in point of view from third person to first person between the first and second paragraphs does not affect the | | _ | response's score, since this kind of shift is often seen in first-draft | | | writing of young writers. To achieve a 4, the writer would need to develop the plot more completely by elaborating more fully upon the | | | existing events and/or introducing additional moderately elaborated | | | events. | | _ | SCORE POINT 3 | | | - | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | ### HAAS ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 my way to my friend Rannies house I saw a pink stone on the ground When I vicked it up to danced to a flue color floor inva again. Mon million years. after IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | | · | |-------------|--| | | This response very sent a read attends at talling a second attends | | | This response represents a good attempt at telling a story. It demonstrates a consistent organizational
strategy and is moderately | | | elaborated. Each episode in the story is logically connected to other | | | episodes in the sequence and is elaborated either with dialogue or with | | | specific, descriptive details (e.g., "he had a beard about 200 feet — | | | long"). This response is unusual in that the time span covers millions | | | of years. Nevertheless, the writer manages to control this movement — through time by the effective use of transitions (e.g., "After a million | | | years passed" and "When I got home"). A weakness in the story is | | | the minimal elaboration of the various episodes in the narrator's | | | travels. This writer could achieve a 4 by elaborating more fully upon | | | these episodes, providing more detailed information on what the narrator | | | found at each point in time. | | | SCORE POINT 3 | STOP #### SCORE POINT 4 - 4 = RESPONSES THAT ARE CONSISTENT, ORGANIZED, AND ELABORATED NARRATIVES. THESE RESPONSES ARE UNIFIED AND EASY TO READ. THE FEW INCONSISTENCIES THAT MAY OCCUR ARE OVERWHELMED BY THE OVERALL QUALITY OF THE RESPONSE. THESE RESPONSES ARE CHARACTERIZED BY THE FOLLOWING: - A controlled, well-elaborated sequence of events. The response follows the narrative progression from beginning to end. The writer does not make abrupt shifts in time or location. When shifts in time or location occur, the writer handles these in a clear, effective manner. - Narratives that have a clear sense of beginning and ending. The writer does not stop writing abruptly but brings closure to the writing by resolving the action. Occasionally a writer begins to tell a story and then runs out of paper before bringing the story to an effective conclusion. If an otherwise well-written story ends abruptly because the writer has run out of space, the paper is still eligible for a "4." - Consistent control of the written language. Though the writer may not incorporate all of the appropriate mechanics or conventions of language, the response is particularly effective. In addition, these responses may present some special feature that makes them particularly effective, such as: - Varied syntactic constructions, including compound and complex sentences. - Effective word choice, including apc or striking words, phrases, or expressions. 154 Texas Assessment of Academic Skills Grade Part 1 - Written Composition 5 YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE | suden it changed color. | |--| | I turned and yelled to Tiffany, "Tiffany, | | come here quick! She couldn't hear me because | | the kids we're playing around and making lots | | of noise, So I had to go in the Water and | | Swim to where she was the water was cold | | when I got in but I got used to it fast. | | When I got to Tiffany I put my hands to her | | When I got to Tiffany I put my hands to her ear and relied through them "Come with me to | | Isee Something Strange under the oak tree. "But | | she didn't want to She wanted to keep on playing | | a game with everybody else because it was | | her turn to be "It" I tried to get other | | Kids to go look at the sparkling stone | | but they were all having too much fun | | Playing in the water. | | So I got out of the water and sat on | | the ground and tried not to cry. I wanted | | someone to see the stone with me. Then I got | | up and walket back to the oak tree all by | | alov Gasin When I get to the tree Troubles | | ser the clane I lasked all over for it but | | couldn't find it. And I still clan't know | | What happened to that Strange stone. | | This response is a consistently controlled, well-elaborated narrative. | | It is clear that the writer has an organizational strategy, and he or she moves systematically from one event to the next. Although the word | | choice is not as vivid as in some other "4" responses, the response earns a score of 4 by virtue of its thoroughness and specificity. Every | | event is presented in great detail so that the reader has no doubt as to what happened. | 156₁₅0 **Texas Assessment of Academic Skills** Grade Part 1 - Written Composition 5 YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE | | · | | |-----------------|---|----------| | _ | This narrative is organized, well elaborated, and consistently in control of the written language. The story line is easy to follow and | - | | | is consistently developed from beginning to end. The events are sequenced logically through time and are elaborated with additional | - | | _ | specific details that allow the reader to form a vivid impression of the | - | | _ | events included in the plot (e.g., "My father almost shot up to space from his chair. I rolled on the living room floor laughing"). The | • | | | writer also uses dialogue effectively to move the plot forward (e.g., "I am a genie from Babaloynia. That stone will let you have great | • | | _ | powers and you can have want and all you have to do is ask it"). Although a time span of ten years is covered, the writer clearly marks | | | _ | the transition between the original events and those of ten years later ("My family and I lived on the money and luzuiry of the sparkling stone | | | | | | | _ | for ten years. One day"). | | | _ | for ten years. One day"). SCORE POINT 4 | : | | - | | : | | - - | | · - | |
 | | • | | | | <u>-</u> | | | | - | | | | - | | | | - | |

 | | - | | | | - | | | | - | | | | -
- | | | | - | | | | | Grade 5 | Ofter I held the stone for ashile my hand started shaking | |--| | and my fingers started tingoling. Then suddenly a little upon | | popped out of a soft spot in the center of the stone. I stood | | thore frozen with shock. "Helo young man what's your name ?" he | | said in a friendly wice. Itil shocked I said, "M-m-my name's | | for " "you bok startled. are you scared of more " of course not | | I'm not shocked, "I said. The little worm hopped upon my arm- | | Then be ken to pull tiny bits of food from his pockets in his jucket | | " I've han vaiting to get out of that stone for years. Oh, before I | | forget, I can guant you three wishes But livet, you must get me some | | more food, " he said. So, I put the little worm incide my pocket | | and started off for home. It was misting outside and I lived | | two llooks away. I had to hurry. When I got home I headed | | strait for the refrigerator. I pulled out chase, meat and mustard | | Then I went over to the cabnet and got a loof of break. "L'm | | going to make your a mini sandwich. "I said with excitment. | | I finally finished the sandwich and gave it to him. "Can of have | | my winter non?" I said arriously. "I am joking Dolong "he said. | | "Why you! I grated the worm and showed him back into the | | stores soft center. " Thousey you cheating worm. "I said. Then | | 1 A 4 | | at three the petro me the trach. | | This response is tightly focused and evenly elaborated across the response. Despite being quick, the pace is steady and logically | | sequenced. The response also has a clear sense of beginning and ending. Although the story line does not include many events and does not cover | | a wide span of time, each event is presented in great detail (e.g., | | fingers started tingeling. Then suddenly a little worm popped out of a | | soft spot in the center of the stone"), and everything in the story moves it forward to a logical conclusion. It is clear that the writer | | had an overall plan and followed that plan throughout the response. In | SCORE POINT 4 addition, the writer demonstrates highly effective word choice (e.g., 150 "startled," "frozen with shock") and effective use of dialogue. Grade 5 One day in early September my big sis, It eather took me to an early September fair I had been begging her to take me for a work The fair had been in town only two weeks and this was the last day it was to be in town! at their mothers to be them have one more ticket. You could smell the sweet aroma of carmel apples frish with nuts. But then something caught my eye, it was a bright, sparkling pink stone on the ground. All around it were smaller stones with all the colors of the rain bow of raced toward them. When I had reached its first stood in ah, my cheeks algore from the cold wind that whipped around my face. I slowly best are to pick up that beautiful stone, toying to savor every moment. The stone sparked proudly as my hand unapped wround it. I what is this I to isn't a lovely slimmering pink stone—it has changed into a dell ungly green blob. What a brummer I sighed with displeasure and put it in my pocket and walked back to where It eather was brying lickets for all the rides. She finally realized I was there, she glanged at me and said "It just turned into an ugly green stone." She gave me a smirk and started to walk off but turned and said "I uff luck, kid, meet, me at the ferries wheel in an hour, well go home then." She walked off leaving me in the | cold alone. | |
---|-------| | Suddenly the stone startedto more ground in | | | me nortet the mortification of upo is | | | my pocket then poof. I was gone. I was in different place, It was surrounded with fruit to | 700 4 | | deposit part of the second was free to | ive d | | and a big lake of sparkling diamonds and | 164 | | rubies and safires. I spent the whole day in | | | wonderful place not thinking of anything I | lse | | but that I was injurying myself of never ret | irne | | to that fair and I never returned home but. | to | | This day durry that beatiful ugly stone. | | | The End | | | | | | | | | | | | | | | This response is unified and easy to follow and has a clear sense of beginning and ending. The events in the first three paragraphs are thoroughly and effectively elaborated with specific, vivid details and images. The writer is especially adept at bringing the reader into the scene through the use of precise sensory words (e.g., "You could smell the sweet aroma of carmel apples frosh with nuts"). One weakness in this response is the unevenness of the elaboration. After describing in detail the events surrounding the discovery of the stone, the writer hurries to a conclusion, telling very little about an entire day spent in the "wonderful place" that the narrator visits. However, the strength of the first three paragraphs outweighs this flaw. In addition, although the ending does arrive quickly, it is logically connected to the rest of the story. Despite the uneven quality of the elaboration in this response, its overall effectiveness earns it a score of 4. | | | SCORE POINT 4 | TAAS Grade 5 Scoring Guide for Informative / Classificatory Writing S There are both good and bad things about watching television. Write a composition for your teacher in which you explain both what is good and what is bad about watching television. ### SCORE POINT 0 - 0 = RESPONSES THAT ARE NOT SCORABLE BECAUSE THEY ARE BLANK OR FAIL IN OTHER WAYS TO RESPOND TO THE TASK. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "0" CATEGORY: - Responses in which the student writes on an entirely different topic than the one specified. - Responses in which the student makes an attempt to respond, but this attempt contains so little writing that the reader cannot discern whether the student is responding to the prompt. - Responses in which the student repeats or paraphrases the prompt but does not attempt to respond to it. - Responses in which the student writes entirely in a language other than English. - e Responses that are completely unreadable because they are illegible or incoherent. Illegible responses are those in which the handwriting cannot be read; letters may be discernible, but they do not form recognizable words. Incoherent responses are those in which letters or words are strung together in a meaningless fashion. - Responses that contain nothing more than an explicit refusal to respond to the specified prompt, although the student may offer some explanation of his or her refusal. - Blank papers. ### SCORE POINT 1 - 1 = RESPONSES THAT ATTEMPT TO ADDRESS THE TOPIC BUT ARE NOT SUCCESSFUL. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "1" CATEGORY: - Responses that use the wrong purpose/mode; i.e., they do not include the requisite components of informative/classificatory writing. In these responses the writer does not present what is good and/or what is bad about the specified topic. - Responses that are informative/classificatory but are unsuccessful in their presentation. Responses that attempt to address the task but are not successful may take the following forms: - •• Responses that present a list of words or brief phrases with some indication of an attempt to attend to the task. - ee Responses that address the topic in a skeletal way. These responses may present one or more ideas, and there may even be a little elaboration of these ideas, but the information and explanation may be vague, unclear, or not sustained sufficiently to be minimally successful. - ee Responses in which the reader must infer the relationship between the information presented and the point that the information is intended to clarify. - •• Responses that attend very briefly to the task but do not remain on the topic. These responses acknowledge the assignment but then switch to another topic. - Responses that are poorly organized. The writer may present ideas in a random or repetitious fashion, thereby causing gaps that require the reader to infer the writer's intended thoughts; or the writer may ramble, presenting numerous details that do not contribute to the reader's understanding of what the writer is attempting to say. - e Responses that exhibit an overall lack of control of written language so that communication is impaired. The expression of the writer's thoughts is so confusing that the reader is left wondering what the writer is attempting to say. - •• At the word level there may be repeated errors in the spelling of basic words, in word choice, and/or in usage. - •• At the sentence level confusion occurs when words are not arranged in a logical order, or when there is an apparent order but the meaning is nevertheless unclear. It is inappropriate for the reader to guess at the writer's intent or to make inferences about the writer's meaning. - •• At the composition level responses lack explicit connections between ideas, and attempts at illustrations or explanations of ideas are either irrelevant or repetitious. 166 HAAS ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | | <u> </u> | |--|------------------| | The Good and the bad about TV. | | | TV has good and bad things about it family Ties is good it is | | | funny. Another good thing is A Diffrent Work. its even funner | -than | | family Ties. But there are badthings too, Like the Bos, M | Brothop | | likes it but its stupid. Once my Brother thew popcornar | day | | mom got real mad bause it was all over the flor and h | | | to observe That was had used the anthomation | 2 nac | | to oten it-up. That was last week. And another thin | 9 The 15 | | bad is your mom might not let you watch it whe | en you | | want to. | | | | | | This writer attempted to discuss the good and bad things about wa | tching | | television but was unsuccessful for two reasons. First, the respo-
too sparse and list-like to receive a higher scorethat is, the | nse is | | merely lists a few rather general advantages and disadvantage | ges of | | watching television without elaborating on any of these ideas. example, the writer states that "family Ties is good it is funn | For ——— | | then goes on to the next idea rather than stopping to provide sp | ecific | | information that would explain what is "good" and "funny" about show. Second, the response includes extraneous information that | it the
is not | | relevant to the classificatory task specified by the prompt. | For | | example, the anecdote about an incident in which the writer's be "thew popcorn" provides no information about either the good or t | he bad | | things about watching television. To achieve a higher score, the would need to both eliminate the irrelevant ideas and development | writer | | relevant ideas, including enough specific details to give the re | ader a | | clear understanding of the writer's point of view. This writer benefit from additional instruction and practice in how to writer | would | | sustained classificatory piece, as well as in how to use elaborat | ion to | | develop ideas more completely. Practice using revision in ordecide which ideas need further development and which ideas sho | ier to | | eliminated may also be helpful. | | | SCORE POINT 1 | | | | | | | | | | | | | | | | | HE YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE Grade 5 I am amost going to say not are the good things about tw. the got things that I like the is cartung coshisshow hustle bos and many morethings. Somthing to buots or is me car intertonus whe can been more thing that we as not know now, and cosh no more reaple. I more thing is that at herd a sipsode sade," that this very god for little loys and Grils! "hicas, you cun inchor it and have fan to been" "in is berry to now more things that youknow now Sav tot men" cormoisher are gut to now wat it is now in the stores. Wat if you do not now thing that you most like pritending that you want a new coh you owes boy the soyone then you see another sope but you do not now whith now what it is sow you most see. Now I am going to tell you about wit is not and one thing is that if you get clas to you are going to get bloyed and you want spee you mast mix glasses to were and some times the cormechers of to lone and you wont to see wat you were soing is like you nide to go some hower els pack you mant told you but you so that wen it was finish but the carmo sher want
Finish on other thry is wen it dos not want to see well and It is to hard to her, and you have to tell every bury to be cuait to wen you have to territof. Some time you do not want to get up to move the should and you have to sillik you are tired and you are rilising that is wen you get much is like wen you are vivided and you are rilising that is wen you get much is like wen you are not you are the you are the you are the you are that it wen you are the you are the you are the you are you are the you are the you are you are the you are you are you are you are the you are you are | It is clear that the writer saw the prompt and was attempting to write a classificatory piece. However, the response exhibits a lack of language control that is severe enough to impair communication. The response is difficult to decipher because of a variety of language control problems, — including missing words, problems with word choice and usage, and repeated errors in the spelling of basic words. The writer needs — continued language instruction and writing practice to develop his or her fluency. | |--| | SCORE POINT 1 | |
 | | | | | | | |
· · · · · · · · · · · · · · · · · · · | |
_ . | | | | | | | | • | EAAS | |-----------------| | T'm | | I'm | | good t | | it beco | | are th | | I'm | | watchir | | they g
These | | | | Texas | Assessment | of | Academic | Skills | |-------|-------------------|-----|------------|---------------| | | Part 1 - Writte | n C | omposition | | Grade 5 | SE IN GOING TO THE YOU WOULD GOOD THINGS OLD ON WAY CHIM | a | |---|----------| | I'm going totell you about good things about watching television. It is cultural in some ways. It treached | <u>;</u> | | good things and you learn from it. You also enjoy | 1 | | it because it shows lots of things you like. These | | | are the good things about watching television. | | | I'm going to tell you about bad things about | | | watching television. They tell had words and the | n ¦ | | they ground you because you said that word. These are the bad things about watching television | ; | | These are the bad things about watching televisi | ON. | | | 1 | | | | | Although this writer discusses the good and bad things about watching television, this classification lacks the specificity to be minimally successful. The writer's presentation of the advantages of watching | | | television, this classification lacks the specificity to be minimally successful. The writer's presentation of the advantages of watching television is both vague and general (e.g., "It is cultural in some ways" and "It teaches good things"). The single disadvantage addressed — | | | television, this classification lacks the specificity to be minimally successful. The writer's presentation of the advantages of watching television is both vague and general (e.g., "It is cultural in some ways" and "It teaches good things"). The single disadvantage addressed ("They tell bad words and then they ground you because you said that word") is also vague and is somewhat confusing as well. The writer fails | | | television, this classification lacks the specificity to be minimally successful. The writer's presentation of the advantages of watching television is both vague and general (e.g., "It is cultural in some ways" and "It teaches good things"). The single disadvantage addressed ("They tell bad words and then they ground you because you said that word") is also vague and is somewhat confusing as well. The writer fails to explain to whom "they" refers, making it difficult for the reader to understand this idea and how it is an example of a disadvantage of | | | television, this classification lacks the specificity to be minimally successful. The writer's presentation of the advantages of watching television is both vague and general (e.g., "It is cultural in some ways" and "It teaches good things"). The single disadvantage addressed ("They tell bad words and then they ground you because you said that word") is also vague and is somewhat confusing as well. The writer fails to explain to whom "they" refers, making it difficult for the reader to understand this idea and how it is an example of a disadvantage of watching television. To achieve a higher score, the writer would need | | | television, this classification lacks the specificity to be minimally successful. The writer's presentation of the advantages of watching television is both vague and general (e.g., "It is cultural in some ways" and "It teaches good things"). The single disadvantage addressed ("They tell bad words and then they ground you because you said that word") is also vague and is somewhat confusing as well. The writer fails to explain to whom "they" refers, making it difficult for the reader to understand this idea and how it is an example of a disadvantage of | | | SCOKE POINT I | | |---------------|--| |---------------|--| IE YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE GO ON | EAAS | Texas Assessment of Academic Skills Part 1 - Written Composition | Grade
5 | |--|---|---| | things ab | m going to tell you good and bad with watching tolevision. | | | word. | good reason is that we can learn a lither one is that I could see mail going to the moves. In last respe | B | | have in | not have to go to other house to a | ny hoace | | much ti | V. Other is that if was natching a | a to | | fingst | y come and put it another where i | | | n equal | lour of have told you all my reson , | end I | | The windows in first a lot one is pausine exhibitions weak writer specific writer writer and the control of | response is too skeletal and list-like to be minimally succeptive gives several reasons for and against watching televist not develop any of these reasons. For example, after state good thing about television ("One good reason is that we considered to of word"), he or she moves immediately on to
the next idea as that I could see moies without going to the moves") rathing to elaborate on the first idea. Note that, although the sits rather limited language control, this language control enough to impair communication. To achieve a higher sconstruction would need to elaborate on some of the reasons given, fic details and/or examples to explain each point more fully are would benefit from instruction and practice in the eration to develop ideas. | sion but ing the an lern ("Other er than e writer is not re, the adding | | | SCORE POINT 1 | | | | | | | | | | IF YOU NEED MORE SPACE CONTINUE ON THE NEXT PAGE Grade 5 | Now I'm going to tell you about the good things | |---| | and the barthing about tv. Last Crismas my
mom and dad gave a +v to me. I was so nappy. | | mom and dad gave a+v to me. I was so nappy. | | +T was all rapped up in a box with sniny pager | | and a humongus Dow. When I saw it I had | | no idei what was inside it. But they wouldn't | | let me open it first. Il had to open all my | | other Presents. Igot lots of things Igot | | a pokit Knife and a fishing rod and some flys | | and tons of other stuff. And some closhs. | | But I Kept my eye on that grate big box | | with the shiny paper. Finely it was time to | | open it. And there it was. My very own | | tv. set. Hnd to this very day it is on the shelf in my room. And that's my story | | shelfinmy room. And that's my story | | aboumy tv. | | \ | | This response is unsuccessful because it does not contain the necessary components of classificatory writing. Instead of presenting the good and bad things about watching television, the writer wrote a narrative about receiving a television set for Christmas. To receive a higher score, the writer would need to replace the narrative with a classificatory piece that addresses the advantages and disadvantages of watching television. This writer needs additional instruction in the differences between classificatory and narrative writing, as well as frequent opportunities to practice both kinds of writing. SCORE POINT 1 | | | | | | | | 1 | IF YOU NEED MORE SPACE CONTINUE ON THE NEXT PAGE 172 #### SCORE POINT 2 - 2 = RESPONSES THAT REPRESENT MINIMALLY SUCCESSFUL ATTEMPTS AT PRESENTING WHAT IS GOOD AND/OR WHAT IS BAD ABOUT THE SPECIFIED TOPIC. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "2" CATEGORY: - Responses that present a minimally sufficient explanation of what is good and/or what is bad about the specified topic. These responses may take the following forms: - Responses that present a lengthy set of unelaborated ideas, some of which are specific. - •• Responses that present a few specific ideas with at least one idea somewhat elaborated. - Responses that present one moderately elaborated idea. - •• Responses that present only one side--no matter how well done--with no allusion to the other side. (For example, "I can't think of any differences" is an allusion to the other side.) - Responses in which the organization may be flawed by gaps, rambling, and/or repetition. Although these inconsistencies may disrupt the logical progression of the response, they do not cause confusion. - Responses that exhibit a limited control of written language. These responses may contain awkward or simple sentence structures, and word choice may be limited. In addition, the responses may include spelling, capitalization, punctuation, and/or usage errors that are likely to occur in first-draft writing. Grade 5 Tam going to tell you the good and bad things about watching television. First I am going to tell you the good things. One is to help you learn more about world events. Another one is that the funny shows make you laugh when your sick. The last one is that there are commersials that help you to say no to drugs and Son't drop out of school. Now I am going to tell you the bad things about watching television. One is the movies could say bad words you shouldn't hear. Another one is that it could make you scored in the scary movies. West is that withing it too much could hurt your eyes. Last it will waste your time. Now I have told you the good and bad thingabout watching This response achieves a minimally successful score of 2 through the presentation of a lengthy list of specific ideas. Although similar in some respects to paper C-4 on page 171, it is successful because it contains more ideas, because most of the ideas presented are specific and clear, and because one of the ideas is extended ("...there are commersials that help you to say no to drugs and don't drop out of school"). In addition, the writer demonstrates a good sense of organization, marking transitions from one idea to another (e.g., "First...Another one...Now I am going to tell you..."). To achieve a higher score, the writer would need to expand on some of the ideas presented in the response. For example, the writer could give an example of a world event that he or she learned about by watching television, or the writer could explain how television wastes time. SCORE POINT 2 IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE HAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 Lam going to write a composition to my teacher about what is good about it. V. and about what is abad about it. V. I am going its. begin my composition. The ite slows that come out on the that I think are good are the are not change the shows of like about whom 23 are Inspector gadget heathelife and looney tunes. What I clibe about 24 are the man and wreating and 8:00 movies, what I be about channel 14 are the good inversion like Loverboy and seronged and every month title broking and other famous movies What I like about whansel 24 de chulman and other famous movies what I like about whansel 24 de chulman and the famous movies what I have said enough Let one chegin my next paragraps. homework and is kind of bad for your eyes too It is also lad can of too many rated R morries and I don't like wome morries like the beast and other morries and you also get to carried away and use morries with it is way past time to go to bed. Include I said moves are fun to see but Bad for your eyes. There we only one way to perwent eye ascidents. I clease the wafe clothed of worry love and get to the to. follow the vality rules on the frust paragraph and I runned the universe talked about in the word paragraph. 1751 7 IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE GO ON | _ | | |-----|--| | • | | | | | | | · | | | <u> </u> | | | | | · · | | | | This response presents a minimally sufficient explanation of the good and bad things about watching television. It presents a number of specific ideas, a few of which are elaborated through the inclusion of examples (e.g., "What I like about 24 are He-man and wrestling and 8:00 movies"). The response has several minor organizational weaknesses that disrupt the logical progression of the classification. For example, the writer repeats the same ideas more than once (e.g., the idea that television can be bad for your eyes). He or she also interrupts the discussion of the disadvantages of watching television to mention an advantage ("And like I said movies are fun to see") In addition, the | | | writer includes extraneous information that does not contribute to the classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate
on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | | | classificatory purpose of the piece (the "safety rule" on how to avoid eye accidents). These flaws detract from the effectiveness of the piece but, since they are not severe enough to confuse the reader, do not prevent the response from receiving a passing score. To achieve a higher score, the writer would need to elaborate on his or her ideas in greater detail and would need to improve the organization of the piece by eliminating repetition and extraneous ideas and by moving the reference to an advantage out of the discussion of disadvantages. | Grade 5 | · · · · · · · · · · · · · · · · · · · | |---| | I'm going to tell you some good and bad things about | | television. One good thing about television is that they | | show very good movies like head of the class and | | Growing Pains that talk about Kids and their promblen | | Anther good thing is that the movies on cinemar is | | that they don't have comershells so you don't have to | | watch stupid things. The last good reason is that my | | t.v. has cineamax for free. | | Now I am going to tell you had things about | | television. One thing about bad television is that | | they give vilent movies at night and the day time | | Another bad reason is that I hate some of the | | stupid brestory movies that they give on television | | sometimes. The last reason is that if your T.V. is | | broken you have to go to the movies or just stay | | there playin ground. | | Now I have told you some good and bad reasons | | about watching television. | | · · | | This response is well organized and provides enough specific elaboration to be minimally successful. The writer presents one somewhat elaborated idea (the discussion of "very good movies" at the beginning of the response) and several extended ideas (e.g., "One thing about bad television is that they give vilent movies at night and the day time"). To achieve a higher score, the writer would need to further develop some of the ideas in the response, providing additional specific details to help the reader formulate a more complete understanding of the writer's ideas. For example, the writer might provide additional information to explain why he or she hates some of the "stupid lovestory movies" shown on television. | | SCOPE POINT 2 | IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE ### FAAS ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 composition ED MORE SPACE CONTINUE ON THE NEXT PAGE | My favorited are Frowing, Pains and Whool the bood. I like them best because they have kidd on them like me and they have blories about bids. This response presents three moderately elaborated ideas (the Discovery channel, science experiments on television, and comedy programs). The paper is organized and controlled, and each idea is supported through the inclusion of specific examples and details that help the reader to understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | |--| | This response presents three moderately elaborated ideas (the Discovery channel, science experiments on television, and comedy programs). The paper is organized and controlled, and each idea is supported through the inclusion of specific examples and details that help the reader to understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | This response presents three moderately elaborated ideas (the Discovery channel, science experiments on television, and comedy programs). The paper is organized and controlled, and each idea is supported through the inclusion of specific examples and details that help the reader to understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | This response presents three moderately elaborated ideas (the Discovery channel, science experiments on
television, and comedy programs). The paper is organized and controlled, and each idea is supported through the inclusion of specific examples and details that help the reader to understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | This response presents three moderately elaborated ideas (the Discovery channel, science experiments on television, and comedy programs). The paper is organized and controlled, and each idea is supported through the inclusion of specific examples and details that help the reader to understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | channel, science experiments on television, and comedy programs). The paper is organized and controlled, and each idea is supported through the inclusion of specific examples and details that help the reader to understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | channel, science experiments on television, and comedy programs). The paper is organized and controlled, and each idea is supported through the inclusion of specific examples and details that help the reader to understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | channel, science experiments on television, and comedy programs). The paper is organized and controlled, and each idea is supported through the inclusion of specific examples and details that help the reader to understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | the inclusion of specific examples and details that help the reader to understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | understand the writer's point of view (e.g., "Like you could learn to make a volcano with Mister Wizerd using bakeing soder"). The only reason that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | that the response did not achieve a higher score is that the writer did not address the bad things about watching television. In classificatory | | not address the bad things about watching television. In classificatory | | Willing in order to achieve a goore higher than 9 the series a top- | | writing, in order to achieve a score higher than 2, the writer must address both sides of the issue. In this particular response the | | writer's presentation of the <u>good</u> things about watching television is organized, elaborated, and controlled enough that the writer need only | | allude to the <u>bad</u> things about watching television (e.g., "I can't think | | of anything bad about watching television") in order to receive a higher score. | | | | SCORE POINT 2 | | · | | | | | | | | | | , | | | | | | | | | | | | | | | | | | | #### SCORE POINT 3 - RESPONSES THAT REPRESENT GOOD ATTEMPTS AT PRESENTING WHAT IS GOOD AND/OR WHAT IS BAD ABOUT THE SPECIFIED TOPIC. THE WRITER MAY FOCUS ON ONE SIDE, BUT THERE MUST BE AT LEAST SOME ALLUSION TO THE OTHER SIDE. THE READER HAS NO DIFFICULTY UNDERSTANDING WHAT THE WRITER IS ATTEMPTING TO SAY. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "3" CATEGORY: - Responses that present a moderately elaborated explanation of what is good and/or what is bad about the specified topic. - Responses that present a lengthy set of ideas, one of which is moderately elaborated or several of which are somewhat elaborated. - •• Responses that present a number of ideas, most of which are somewhat elaborated. - Responses that present two or more moderately elaborated ideas. - Responses that present one fully elaborated idea. - Responses that have an organizational strategy that is, for the most part, consistent, although occasional gaps, rambling, and/or repetition may occur. - Responses that exhibit a control of the written language, although errors in spelling, capitalization, punctuation, and/or usage may occur in these first-draft attempts. **Grade** am going to write about the good good and bad things, for many of the programs acting or singing, forms you of a oppening in our state, are the midnigh ls come out in YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE | | | | | | , | | | |----------|--|--|---|---|---
--|---| | | · . | <u> </u> | | · | . •
————————— | | | | | | | | | • | • | • | | | | | | | | _ | · | | <u> </u> | | | <u> </u> | · | | | · | | | general and good about we development detail, specishow. The we response, in | score of the go umber of the writer elands which he will be contributed to the contribute of this cifying, c | 3 by vire ood thing advantage iter ment ome progris bare is additionally additionally the for example or she " To ach | tue of its so about we so but deversions that same about of the real piece of the real piece of the writer of the writer of the successions are successions about a high sever a high severs a high severs a sive | atching tellops these if one of the out nature, nay show you of informate ader's under to improve would need spects of naticific exampler score, to | ffectivenes evision, to deas only to gether adds then adds from is sti rstanding of the quality to go into ature these the second p les of the | s. In the che writer minimally. Ings about one piece nat nature of what is ity of the congreater exprograms art of the kinds of would need | | | to elaborat | | | adding s | pecific an | d relevan | t details_ | | | | | nse. | adding s
SCORE POINT | <u> </u> | d relevan | details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | | to elaborat | | nse. | _ | <u> </u> | d relevan | t details_ | | Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | |---| | I am going to tell you the bad and | | good things about waching a television. | | good things about washing a television. First I am going to tell you the bad | | things about nothing a teleprision. One resem | | is that you may have homework and you start | | seined a movie, you get asless and do not do | | your homework. The next day you you to exhall | | and the teacher gets after your another thing | | is you may stay late and on the other morning you don't want to go to school. | | morning you don't want to go to school. | | The last reason is that you might see not | | movies and they are not good for you I saw | | they are not good for you because they are | | not for a person like our age. They will | | maybe be for big persons that do not want | | to learn nothing. | | Now I am going to tell you the good | | things about waching a television on reason is | | that you can bearn what the good things are | | and the bad things are another reason is that | | you can bear the news like who has dyes | | or what is going to be the weather from | | the week. If a busicone or something is going | | to happen. The last reason that is good is | | just for enjoyment like waching continue, a | | funny program or a funny marie This again | | things about waching a television night | | make you fed good and marke ground of your | | IF YOU NEED MORE SPACE CONTINUE ON THE NEXT PAGE | GO ON | self because you short loke to see Ind. | |---| | thing in television. | | More of house told over the soul think | | and the bad things about waching a television | | | | d hope if someone will ask what will you | | like lest el will say good. | | | | Although this writer's control of language is not as strong as that found in many "3" papers, the response is successful because it presents an organized, lengthy list of what is good and bad about watching television. Many of the points made are quite specific and are supported by examples and/or additional information. For example, the writer mentions that one of the advantages of watching television is that you can hear the news; he or she then gives specific examples of what you can hear on the news ("like who has dye, or what is going to be the weather from the week. If a hurricane or something is going to happen"). Some of the points made, however, are rather vague. This detracts from the overall effectiveness of the piece. For example, the last idea in the response ("This good things about waching a television might make you feel good and maybe proud of yourself because you don't like to see bad things in television") is confusing. In order for the reader to understand how this sentence represents a good thing about watching television, the writer would need to provide enough additional information that the reader understands exactly what the writer means. In order to achieve a higher score, this writer would need to develop and clarify his or her ideas by providing additional specific information to explain more fully each of the points presented in the response. | | SCORE POINT 3 | | | | · | | | | | | | | | | | | · . | | | | | STOP Texas Assessment of Academic Skills Grade Part 1 - Written Composition 5 aring to tell you some good televisi | | <u></u> | |---|--| | _ | | | | | | | | | | This response contains an organized and controlled presentation of a | | | SCORE POINT 3 | | | | | | | | - | | | | | | | · | | | | | | | | | · | **** Texas Assessment of Academic Skills Grade Part 1 - Written Composition 5 amgoing to tell you why is good and some mes you can never know bad for you. Let me began to tell Watching television is nice because I can learn important things like on the Cosbu show and the Brady Burch. to do tood thing and may about it's good to keep up also with NOW I COU also badfor uso watchina telev with your every like ofternoon when would see you can someti nanne. IF YOU NEED MORE SPACE CONTINUE ON THE NEXT PAGE 187 #### **SCORE POINT 4** - 4 = RESPONSES THAT ARE CONSISTENT AND ELABORATED PRESENTATIONS OF WHAT IS GOOD AND/OR WHAT IS BAD ABOUT THE SPECIFIED TOPIC. THE WRITER MAY FOCUS ON ONE SIDE, BUT THERE MUST BE AT LEAST SOME ALLUSION TO THE OTHER SIDE. THE FEW INCONSISTENCIES THAT MAY OCCUR ARE OVERWHELMED BY THE OVERALL QUALITY OF THE RESPONSE. THESE RESPONSES ARE CHARACTERIZED BY MOST OF THE FOLLOWING: - A specific, well-elaborated presentation of what is good and/or what is bad about the topic. - A consistent organizational strategy. Although minor lapses may occur, these responses have a clear sense of order and completeness. If an otherwise well-written response ends abruptly because the writer has run out of space, the paper is still eligible for a "4." - Consistent control of the written language. Though the writer may not incorporate all of the appropriate mechanics or conventions of language, the response is particularly effective. In addition, these responses often contain some special feature that makes them particularly effective, such as: - •• Varied syntactic constructions, including compound and complex sentences. - •• Effective word choice, including apt or striking words, phrases, or expressions. C-14 GO ON STOP | • | |
---|----| | | | | | | | | | | | | | This response is unified, consistent, and well elaborated. The writer provides specific details to explain each idea presented, which gives the reader a clear understanding of the writer's views. For example, the writer states that one of the good things is that "you can watch it anytime if you're mom and dad will let you," then develops this idea by specifying some of the times when one might want to watch television (e.g., "Like when you finish your homework or your chores and if there is nuthing else to do"). The response is also well organized: although the writer presents both sides of the issue in the same paragraph, there is a logical progression from idea to idea, making the response as a whole easy to foliow. Note that this writer addressed the good and bad things about having a television rather than the good and bad things about watching television. This did not lower the score of the response, however, since some variation in interpretation of the prompt is allowed. While the response does not reach the level of fluency or specificity found in some other "4" papers, its overall effectiveness earns it a score of 4. | | | SCORE POINT 4 | | | | | | | ٠, | **Texas Assessment of Academic Skills** Grade Part 1 - Written Composition 5 awau)me ea(SION IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE GO ON 193 This response is organized and well elaborated. The writer presents in great detail a number of advantages and disadvantages to watching television. With each new idea, the writer stops to "tell more," which leaves the reader with a clear understanding of what the writer thinks about watching television. For example, the writer states, "I can learn some neat things form t.v.," then develops this idea in detail, giving examples of shows he or she has learned from and how those shows have been helpful. Varied sentence structure and the use of concrete vocabulary also contributes to the effectiveness of the response. SCORE POINT 4 PAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 know everyloody everylody IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE Commercials This response represents a fluent and well-developed presentation of the good and bad things about watching television. The writer uses a consistent organizational strategy, discussing each idea thoroughly before moving on to the next idea, and marking transitions clearly. The response also demonstrates a clear sense of beginning and ending. In addition, the writer demonstrates the ability to develop ideas through elaboration, providing rich details and examples to explain each point. While there are some minor spelling errors, these are to be expected in ERIC Full Text Provided by ERIC response. first-draft writing and do not detract from the effectiveness of the STOP C-17 ### Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 There are good and bad things about The good points are the information tremmistretus ett bona wage aserige ti ou smit era atriage ball and brain power tala mal mas suof night. Den Reter talks to us obide feat, Horida evien Europe. We can learn alot from There maching the news PBB with stories about ai eredt aurtrus. There is also alot of entertainement. Movies, Astour work 16 . ouch state, experson prah Winfrie you van bearr also le entertained Artour at seivam of petrolog for periology are furry, some are keeps you langling or crying Bears can keep like Bad Mews . I like to watch Different Dtrokes. whats good The lead things relout of ? re what it does to your m our much time you waste. n at niard from tont eno allot quar GO ON eing as hard when I watch This response achieves a 4 by virtue of its strong organization, clarity, and specificity. The response demonstrates a clear sense of beginning and ending. The writer presents an organizational strategy in a clear and concise introduction, then follows this plan throughout the response. Each idea introduced in the response is relevant to the classificatory task and is supported with numerous specific examples and vivid details. For example, after the writer says, "my brain is not working as hard when I watch T.V.," he or she then gives a number of examples of other activities that would require more thought (e.g, "...like puzzles or read a book, or play games with my sister"). In addition, the writer has a clear control of written language. SCORE POINT 4 STOP TAAS Grade 5 Scoring Guide for Persuasive / Descriptive Writing E R S U A S Your principal is going to invite a famous person to visit your school and has asked you and your classmates for ideas. Write a letter to your principal. In this letter tell which person you would like the principal to invite and give reasons for your choice. #### SCORE POINT 0 - 0 = RESPONSES THAT ARE NOT SCORABLE BECAUSE THEY ARE BLANK OR FAIL IN OTHER WAYS TO RESPOND TO THE TASK. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "0" CATEGORY: - Responses in which the student writes on an entirely different topic than the one specified. - Responses in which the student makes an attempt to respond, but this attempt contains so little writing that the reader cannot discern whether the student is responding to the prompt. - Responses in which the student repeats or paraphrases the prompt but does not attempt to respond to it. - Responses in which the student writes entirely in a language other than English. - Responses that are completely unreadable because they are illegible or incoherent. Illegible responses are those in which the handwriting cannot be read; letters may be discernible, but they do not form recognizable words. Incoherent responses are those in which letters or words are strung together in a meaningless fashion. - Responses that contain nothing more than an explicit refusal to respond to the specified prompt, although the student may offer some explanation of his or her refusal. - Blank papers. ### SCORE POINT 1 - 1 = RESPONSES THAT ATTEMPT TO ADDRESS THE TASK BUT ARE NOT SUCCESSFUL. THE FOLLOWING KINDS OF RESPONSES FALL INTO THE "1" CATEGORY: - Responses that use the wrong purpose/mode; i.e., they do not include the requisite components of persuasive/descriptive writing. In these responses the writer does not make a clear choice and provide reasons for that choice to a specified audience. - Responses that are persuasive/descriptive but are unsuccessful in their presentation. Responses that attempt to address the task but are not successful may take the following forms: - •• Responses that present a brief phrase with some indication of an attempt to attend to the task. - Responses that address the topic in a skeletal way. These responses may present a choice along with one or more reasons, and there may even be a little elaboration of these reasons, but the information and explanation are insufficient to provide a minimally sound case in support of the choice made. - •• Responses in which the reader must infer the relationship between the information presented and the point that the information is intended to clarify. - ee Responses that attend very briefly to the task but do not remain on topic. These responses acknowledge the assignment but then switch to another topic. - Responses that are poorly organized. In these responses the writer may present reasons in a random or repetitive fashion, thereby causing gaps that require the reader to infer the writer's intended thoughts; or the writer may ramble, presenting numerous details that do not enhance the argument. - Responses that exhibit an overall lack of control of written language so that communication is impaired. The expression of the writer's thoughts is so confusing that the reader is left wondering what the writer is attempting to say. - •• At the word level there may be repeated errors in the spelling of basic words, in word choice, and/or in usage. - At the sentence level confusion occurs when words are not arranged in a logical order, or when there is an apparent order but the meaning is nevertheless unclear. It is inappropriate for the reader to guess at the writer's intent or to make inferences about the writer's meaning. - •• At the composition level responses lack explicit connections between ideas, and attempts at illustrations or explanations of ideas are either irrelevant or repetitious. | 1 | <u>*</u> | <u>*</u>
∐ | \
\
\ | ±
A | Š | , | |---|----------|---------------|-------------|--------|---|---| | | | | | | _ | | ### Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | I would like Michale Gordon to come to our | |--| | school I want him at our so he can have
lunch | | with us. And also we can show him around. Then | | maybe be rould tell us some of his baskethall | | experences. Nichale Gordon is my biggest Fon. | | That is suby I want him to come to our | | school. | This response gives several unelaborated reasons why Michael Jordan should visit the school. Although one of these reasons is specific ("so he can have lunch with us"), most are general and need clarification (e.g., "he could tell us some of his basketball experences"). In addition, none of the writer's reasons is elaborated. To achieve a higher score, the writer would need to generate more specific reasons (e.g., "we can show him our classroom and our gym") or to give additional information about the existing reasons (e.g., "he could tell us some of his basketball experiences like when he scored 50 points last year"). It would be especially important for the writer to learn how to develop ideas in enough specific detail to create an effective persuasive response. | SCORE | POINT | 1 | | |-------|-------|---|--| | | | | | IF YOU NEED MORE SPACE CONTINUE ON THE NEXT PAGE ### Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | We should have football player talk be cause most kins | |--| | like foot ball and it will make you tough but | | won't change you and its a good sport that | | can kept your body in shape as builk it up, | | elf someone want to something else they and had | | to be strong they could and of some one is | | in terestin it they could go farther or elif | | they want to go drom dance to a rough part | | foot is it, and you can build your muster to | | do a lot it can Help in jimosics foat must | | have strenth like dancing and jimaetica to ar | | you can protect your selp in pootlass you come | | have a game and get money from the tickets. | | so its a lot of respons you should have | | foot ball player and why I like foot ball be | | cause foot ball is fun and it alletic, ligting | | weights runing and is a good person to have | | | | for the school. | The writer demonstrates an understanding of the persuasive task by choosing a famous person and attempting to explain why that person should come to the school, but the response is unsuccessful because of severe language control problems. Missing words, misspellings of basic words, and confused word order (e.g., "If someone want to something else they and had to be strong they could and of sone one is in terestin it...") impair communication, leaving the reader wondering at times what the writer is attempting to say. Continued language instruction and frequent opportunities to write should help the writer to gain the language control necessary to write a successful response. SCORE POINT 1 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE GO ON | BAAS | Texas Assessment of Academic Skills Part 1 - Written Composition | Grade
5 | |------------------|--|---------------------| | 0 | would like for Madona to co
it us the how great music. Mad
ild sing 3 songe it could be | me. | | مندر | it us the how great music. Mad | mai | | Lou | eld sing 3 songe it could be | like | | α_{\star} | school convert | | | a | eter the consert we could | all get | | | gter the complete we could be significant out in one hoir ybody know we saw her. | 200 | | en | whody know we saw her. | | | | | | | This | response is merely a short list of reasons that inad | equately. | | suppo | rt the writer's choice of Madonna as the "best" famous p | erson to | | visit
signt | the school. Although the last reason ("we could all ure cut in are hair") is extended ("so evrybody know we sa | get her
w her"), | | the r | esponse as a whole remains too skeletal to be minimally suc | cessful | | TO ac | chieve a higher score, the writer would need to give ad
fic reasons or to elaborate more fully on the existing or | ditional | | addit | ion, this writer needs instruction and practice in how | nes. In —
to use | | | ration to support a persuasive position. | _ | | | SCORE POINT 1 | | | | | | | | _ | <u> </u> | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | IF YOU NEED MORE SPACE, CONTINUE OF | N THE NEXT PAG | ERIC ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 I would like to ask you if you could invite Pres. Bush to talk about how States and tell ush about the white house as exident so we could be a another person it want you drink no Amocky commencals on mayer, to we new enverment. Although the prompt directs the writer to choose only one person to visit the school, he or she recommends three separate nominees. The writer briefly discusses the reasons for each of these choices but does not provide enough information about any of them to be minimally successful. The first paragraph is, for the most part, skeletal and general. For example, the writer says that President Bush could tell students how they "can help save the United States" but doesn't provide any additional specific details to explain what this statement means. The second paragraph is a brief, bare list of possible commercials that the governor should or should not put on television. The last paragraph is stronger than the other paragraphs because the writer lists two reasons for inviting the mayor and supports these reasons with a little This elaboration, however, is not sufficient to make the response minimally successful. To achieve a higher score, the writer would need to choose only one famous person, developing in specific detail reasons to support that choice. This writer would benefit from remediation in staying on the task specified in the prompt, as well as from frequent writing opportunities to learn how to use elaboration effectively to develop ideas. SCORE POINT 1 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE Texas Assessment of Academic Skills Part 1 - Written Composition grade 5 This response is unsuccessful because much of the information the writer includes does not contribute to the persuasive purpose specified by the prompt. For example, neither the sentence that some people don't like George Bush nor the other suggestions made by a classmate enhance the argument or move the response forward. In fact, these detract from the persuasiveness of the response. There is only one elaborated reason that provides explicit support for the writer's choice of George Bush ("I have never seen him in real life before...This is my chance to meet him in real life. I just see him on news"). To achieve a higher score, the writer would need to delete the extraneous material and to focus on giving specific, supported reasons explaining why George Bush should visit the school. Learning to distinguish between effective and ineffective elaboration would benefit this writer. SCORE POINT 1 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE 207 HAAS # Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE 208 GO ON | | Although the writer includes some persuasive elements at both the beginning and the end of the response (last two sentences), the response as a whole does not contain sufficient components of persuasive writing to be minimally successful. Instead of writing a sustained persuasive composition on the topic specified in the prompt, the writer focuses on how to make the school look more attractive before the visitor comes. In this "how-to" part of the response, the writer does demonstrate the ability to generate and develop ideas; however, to write a successful persuasive composition, he or she would need to apply this ability to persuasive rather than "how-to" writing, supporting his or her choice with specific, detailed reasons. The writer needs remediation in writing a sustained persuasive composition. As part of this remediation process, he or she would benefit from practice in using prewriting activities to learn to focus on the persuasive task. | |---|--| | | SCORE POINT 1 | | | | | | | | | <u> </u> | | | | | | | | | <u> </u> | | | | | | | | | | | | | | _ | | | | e | #### SCORE POINT 2 - 2 = RESPONSES THAT ARE MINIMALLY SUCCESSFUL ATTEMPTS AT ADDRESSING THE PERSUASIVE TASK. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "2" CATEGORY: - Responses that present a minimally sufficient amount of evidence in support of the writer's stated choice. These responses may take the following forms: - Responses that present a lengthy set of unelaborated reasons, some of which are specific, in support of the writer's stated choice. - •• Responses that present a number of reasons, most of which are extended, in support of the writer's stated choice. - •• Responses that present a few reasons, at least one of which is somewhat
elaborated, in support of the writer's stated choice. - •• Responses that present one moderately elaborated reason in support of the writer's stated choice. - Responses in which the organization may be flawed by gaps, rambling, and/or repetition. Although these inconsistencies may disrupt the logical progression of the response, they do not cause confusion. - Responses that exhibit a limited control of written language. These responses may contain awkward or simple sentence structures, and word choice may be limited. In addition, the responses may include spelling, capitalization, punctuation, and/or usage errors that are likely to occur in first-draft writing. 210 | Texas Assessment of Academic Sk
Part 1 - Written Composition | cills Grade
5 | |---|------------------| | I would like for you to invit | o tandan | | Knight. Some of the reasons - | Conthat | | Thight Some of the reasons | 01/11/5 | | ares he encourages Kids not | to take | | drugs, he wants kids to finsh s | Schaple | | and wants them to live up tot | neir dreams | | Jordan loves to meet new kids | | | the world and likes to answer | | | Compared the students in me | 0000 | | Same of the students in my c | ass would | | like to see him. My teacher | also likes | | him. He can be turny too. | • | | Please invite him, so we can me | ethim. | | | | | | ada tha madan | | This response is a minimally successful attempt to persuath that Jordan Knight should visit the school. The writer pro- | resents a list | | of reasons explaining why Jordan Knight should come to Except for one general reason ("he can be funny"), this li | | | and clearly supports the writer's choice. Although none of | these reasons | | is elaborated, the specificity and number of reasons make minimally successful. To achieve a higher score, the write | | | to elaborate on some of the existing reasons by add | | | specific information. | | | SCORE POINT 2 | | | | | | | • | | | | | · | | | | | | | | | | | | | | | | | | · | | IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE Texas Assessment of Academic Skills Grade Part 1 - Written Composition Principa invite Sono IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | This response is minimally successful because it presents a sufficient amount of specific information explaining why New Kids on the Block should come to the school. Although the writer includes a number of reasons for liking the group, most of these reasons contain little or no elaboration. For example, the writer says that he or she "would ask lots of quointion" but never specifies what these questions would be. However, the writer does provide some detailed information about the group's songs, including a list of the writer's favorites. The response is weakened by the lack of an overall organizational strategy. The writer moves in a seemingly random fashion from liking the group's music to having books about them to liking the group itself to knowing their names, and so on. This random movement causes the writer to be repetitious in places. To achieve a higher score, the writer would need to improve the organization of the response, as well as the quality of the elaboration. This writer would benefit from instruction and practice in elaboration and in the use of prewriting activities to organize ideas. SCORE POINT 2 | | | |---|-----------|--| | amount of specific information explaining why New Kids on the Block should come to the school. Although the writer includes a number of reasons for liking the group, most of these reasons contain little or no elaboration. For example, the writer says that he or she "would ask lots of quointion" but never specifies what these questions would be. However, the writer does provide some detailed information about the group's songs, including a list of the writer's favorites. The response is weakened by the lack of an overall organizational strategy. The writer moves in a seemingly random fashion from liking the group's music to having books about them to liking the group itself to knowing their names, and so on. This random movement causes the writer to be repetitious in places. To achieve a higher score, the writer would need to improve the organization of the response, as well as the quality of the elaboration. This writer would benefit from instruction and practice in elaboration and in the use of prewriting activities to organize ideas. | | | | SCORE POINT 2 | | amount of specific information explaining why New Kids on the Block should come to the school. Although the writer includes a number of reasons for liking the group, most of these reasons contain little or no elaboration. For example, the writer says that he or she "would ask lots of quointion" but never specifies what these questions would be. However, the writer does provide some detailed information about the group's songs, including a list of the writer's favorites. The response is weakened by the lack of an overall organizational strategy. The writer moves in a seemingly random fashion from liking the group's music to having books about them to liking the group itself to knowing their names, and so on. This random movement causes the writer to be repetitious in places. To achieve a higher score, the writer would need to improve the organization of the response, as well as the quality of the elaboration. This writer would benefit from instruction and practice in elaboration and in the use of prewriting activities to organize | | | | SCORE POINT 2 | | | | | | | | _ | • | ı <u></u> | · · · · · · · · · · · · · · · · · · · | | | | • | | MAAS | Texas Assessment of Academic Skills Part 1 - Written Composition | Grade
5 | |---|--|--| | to you very realy Snake, how kind She C | famous person I want you to our school is Aula Abdul. The reason to invite her because she's nice and well. She sings a lot of songs to like to hear like Straight Up, Coll and Oppisites Attchate. I want to old she is. She dances very well a of cute. She's very smart and crea ould talk to us about drugs and tel se them and what happens when y would you want to invite to our her if she will wright me backs | I want sings hat I Id Hearted Know nd is notive. I us not | | The wr reason want team to use but do persua | iter achieves minimal success in this response by presenting why Paula Abdul should visit the school. Although some of as are general (e.g., "she's nice"), others are specific (eto know how old she is"), and still others are elaborated, the writer's description of Paula Abdul's talk to study at elaborated ("She could talk to us about drugs and tell them and what happens when you do"). This response is or sees not contain the elaboration necessary to achieve a score nieve a higher score, the writer would need to strength siveness of the response by providing
additional spent detail about some of the existing reasons. SCORE POINT 2 | g a few f these .g., "I ed. For ents is us not ganized e of 3. | | | | | IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE 214 GO ON | Texas Assessment of Academic Skills Grant | ade | |---|---| | Doub 4 Marida on Our consider | | | Part 1 - Written Composition I would like ROBOCOP to composition to this school. He could teach us many the Everyone likes him so they would listen him. He would tell us about drugs, crimand how to call III for palice. He will us how to help outher pepeol when the intrumbel. He'll tell us to don't play with fine that it can hurt us and outher pepeol, and it can can burn a ho so there is no place to live anymore he will tell us if we want to be small that it can be small that it is not be small than the will tell us if we want to be small that it can can be small to could and if your lucky and the could be small to could a the beautiful to be small to could be a the burn to be small to be small to be small to be small to could be a the burn to be small | ome
ings.
to
re,
tell
ere
any
ase
. And
of | | man like him. Please invite ROBOCOP he can teach us all these things. | So | | In this response the writer achieves a 2 by presenting one moderately elaborated reason. After the writer establishes that Robocop should come to the school so that he can "teach us many things," the writer then expands on this theme, focusing on the specific lessons that Robocop would teach students. Although some of these lessons are merely listed (e.g., Robocop would tell students about "drugs, crime, and how to call 911 for palice"), others are elaborated (e.g., why students shouldn't "play with fire"). In addition, the response is organized, and the writer's progression of thought is easy to follow. To achieve a higher score, the writer would need either to elaborate more fully on some of the lessons that Robocop would teach or to generate additional elaborated reasons about why Robocop should come to the school. | | | SCORE POINT 2 | | | | | | | | | | | | | | IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE #### SCORE POINT 3 - 3 = RESPONSES THAT REPRESENT GOOD ATTEMPTS AT ADDRESSING THE PERSUASIVE TASK BY MAKING A CHOICE AND SUPPORTING THAT CHOICE WITH REASON(S). IDEAS ARE GENERALLY WELL-ORGANIZED AND ARE SUFFICIENTLY CLEAR SO THAT THE READER HAS NO DIFFICULTY UNDERSTANDING WHAT THE WRITER IS ATTEMPTING TO SAY. THE FOLLOWING TYPES OF RESPONSES FALL INTO THE "3" CATEGORY: - Responses that present a moderate amount of evidence in support of the writer's stated choice. These responses may take the following forms: - •• Responses that present a lengthy set of reasons, one of which is moderately elaborated or several of which are somewhat elaborated, in support of the writer's stated choice. - Responses that present a number of reasons, most of which are somewhat elaborated, in support of the writer's stated choice. - Responses that present two or more moderately elaborated reasons in support of the writer's stated choice. - Responses that present one fully elaborated reason--i.e., a reason elaborated sufficiently to be clearly understood and convincing--in support of the writer's stated choice. - Responses that have an organizational strategy that is, for the most part, consistent, although occasional gaps, rambling, and/or repetition may occur. - Responses that exhibit a control of the written language, although errors in spelling, capitalization, punctuation, and/or usage may occur in these first-draft attempts. HAAS ### Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 would like you to invite Michael Tordan. He would proaply give us a good ideal about a ederacion about sports. He would proaply show us how to play better basketball. How to day safer. He rould tell us to eat good vegtables and milk and other things so you can play better. An exsensice to jumparrun paster. If you can do all those things youll have a better health and win more games. Usauly every body is strugling for many so if you man play well enough to play Pro basketball you would prooply get a littel pit more mony. Proaply "almost every body knows Michea Jordan and wants to see him. Now they can see himhere for free. Alot of people dont have that much is proaply there chance to see im live. This is my choice of the famous person! The end! IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | · | | |---|---| | | | | This response presents two moderately elaborated reasons. In the first reason the writer says that Jordan could educate students about sports and show them how to play basketball better. The writer cites the areas Jordan could address (how to play safely, and how diet and exercise can help you play better), occasionally adding a little clarifying detail (e.g., the purpose of exercise is to jump and run faster). The writer reaches the level of moderate elaboration by tying all of these areas together with a cause-and-effect argument that better playing and better health mean winning more games and making more money by playing probasketball. In the second reason the writer focuses solely on the subject of money, explaining that, since Jordan's appearance at the school would be free, people who don't have much money would have an opportunity to see him. Although the writer does not display the consistent language control characteristic of some "3" responses, the overall quality of the response is sufficient to earn it a score of 3. To achieve a higher score, the writer would need to establish better transitions between ideas and to elaborate more fully on the reasons given. | | | given. | | | SCORE POINT 3 | _ | ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | 5 |
---| | I would like you to chose Bill Cosby. I would like | | for you to chose him because he cares about us and our | | grads. Another reson is he's fun to be with the is always | | telling jokes about himself making people laugh. | | the also helps other people. He even came to our town to | | help a school here. He preformed and didn't keep the mone | | he gave it to the school. | | He could talk to us on the stage. He could talk to us | | about things he dos and about the studio. He can tell us what | | his favort move he made. He can also discrid what it looks | | like back stage. | | | | This response contains a number of reasons, most of which are somewhat elaborated. Although the first reason is only briefly extended ("he cares about us and our grads"), the rest of the reasons are more solidly supported through the use of illustration ("telling jokes about himself"), anecdote ("He even came to our town"), and specific details (what Cosby could talk about on stage). The response is generally well organized, and the writer's progression of thought is easy to follow from beginning to end. To achieve a higher score, the writer would need to provide more elaboration on some of the reasons, perhaps by giving more information about Cosby's previous trip to the town or about other ways he has helped people, or by expanding on some of the topics he might discuss on stage. SCORE POINT 3 | | | | | | | | | | | | | | | IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 | If I were you I would invite Debbie Gibson be- | |---| | cause she has lots of talents. Shes a very good listen- | | Er and likes to help pept with there problems. | | She might help out in music class, she could tell | | US I She rearried to spring so good. She could tell us what Ed- | | ucation means to her and what she had to lern am- | | ut in school to be famus. | | May be she been to our school before, and she mig- | | ht sing for us. May be WE might have a talent show and | | she would help us get our rutines better. | | and Students translearn alot by having inter- | | verus about her or writing a report for school. | | If she comes the school would be famous all | | OVER the world WE might be on television or on the | | NEWS paper and we oh it all to you our prince | | Eipal. To might think I have an amagenation but | | I don't Our school might be called the Debbie | | GPBSON School. So PNVITE DEBBIE Cribson. | | This response represents a good attempt to persuade the principal to | | invite Debbie Gibson to the school. The writer presents a lengthy set of reasons in support of his or her choice, many of which are | | elaborated. Although the elaboration is not extensive, it is sufficient | | to help the reader to have a greater understanding of the writer's reasons for inviting Debbie Gibson to visit (e.g., "May be we might have | | a talent show and she would help us get our rutines better"). The first | | part of the sentence beginning the third paragraph ("May be she been to | | our school before") creates a minor organizational weakness because the writer never explains this seemingly irrelevant statement; otherwise, | | however, the response is generally well organized. To achieve a higher | | score, the writer would need to delete the irrelevant material and to elaborate more fully on the existing reasons that support his or her | | choice. | | SCORE POINT 3 | IE YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE GO ON EAAS ### Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 I would like for you to invite David Robbison to come visit our school. Because I think he's a good influence in many ways. For one, he encourages kid's to go for what they want. And he also tells them to staydrugfree and alcoholfree so that they can accomplish their dreams the also tells kid's that thier family comes first and then school and then sports. But he's also a good influence by what he But he's also a good influence by what he does. He tries to help kid's who are disable and mentely retarted. And he donates money to diffrent furd's like for kid with Aid's a MS and lukernia. He also visits them in hospitals and encourages others to visit them too. David doesn't have kids of his own but he wished he did cause he likes helping kids and being around kid's. the best person to come visit us. He's also my favorite basketball player. This response represents a good attempt at addressing the persuasive task. It focuses almost entirely on one reason for having David Robinson come to the school ("he's a good influence on kid's"), and this reason is well supported. First, the writer discusses how Robinson can positively influence the students through the things he tells them (e.g., "to stay drugfree and alcoholfree so that thay can accomplish their dreams"). In the second paragraph the writer focuses on the good deeds performed by Robinson, again providing specific examples (e.g., "He tries to help kid's who are disable and mentely retarted"). The last sentence, while presenting an additional bare reason, functions also as a conclusion to the response. Overall, the response is organized and demonstrates an effective use of transitions. To achieve a higher score, the writer would need to provide additional elaboration for the existing reasons or to include additional elaborated reasons. SCORE POINT 3 IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE GO ON #### SCORE POINT 4 - 4 = RESPONSES THAT ARE CONSISTENT, SPECIFIC, AND ELABORATED. THE WRITER ACHIEVES SUCCESS WITH THE PERSUASIVE TASK BY MAKING A CHOICE AND PROVIDING SUPPORT FOR THAT CHOICE THROUGH REASONS, SOME OF WHICH ARE CLEARLY AND LOGICALLY DEVELOPED. THESE RESPONSES ARE CHARACTERIZED BY MOST OF THE FOLLOWING: - Specific, well-elaborated reasons. The reasons are presented in such a way that they provide convincing support for the writer's stated choice. - A consistent organizational strategy. Although minor lapses may occur, these responses have a clear sense of order and completeness. If an otherwise well-written response ends abruptly because the writer has run out of space, the paper is still eligible for a "4." - Consistent control of the written language. Though the writer may not incorporate all of the appropriate mechanics or conventions of language, the response is particularly effective. In addition, these responses may present some special feature that makes them particularly effective, such as: - Varied syntactic constructions, including compound and complex sentences. - Effective word choice, including apt or striking words, phrases, or expressions. P-15 ### FAAS ## Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 suggest that you invite Vanet Jackson to visit our school you should Jack son because she Singer, why she is popular. brother is popular that when hey got sold within two lanni the people, Va anen sona ready one of 15 avery goo wery pre would over bout imes And if her or something. like her to come visit me IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | we could spend the whole day together. | |--| | If Janet Jackson were to come here | | I would like for her to teach me | | and my friend how to dance and how | | to sing and wear over close and hair | | And that is justa few reasons why I | | want her to come but there are lots | | and lots more reasons why I want | | her to come. | | | | This response is well elaborated and organized, with a clear sense of beginning and ending. In the first part of the response, the writer presents many specific details that explain why Janet Jackson is so popular. After establishing and elaborating on the reasons for Jackson's popularity, the writer then discusses how Jackson might interact with students if she were invited to the school. The amount of elaboration and the overall unity and clear focus contribute to the effectiveness of the response as a whole. | | SCORE POINT 4 | | ~ | | | | | | · | | | | | | | | | | | | · · | | | | | | | | 224 STOP | ### Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 I would like you to invite President Bush. The reason why I want to invite him is because the school can learn all the rules or laws of the United States so they know when they grow up. another is so we can learn what being president is like. If it's hard or easy. Is it ever fun. We can even get his autograph because we don't get to see him in person. We can keep the
autograph for when he's not the president any more. Invite him so we can show him around our school. He might want to see all the different classrooms and all our art and science projects. We can have an open house the same day so the parents can meet him. Parents might want to meet him and ask him questions about what being a republican feds like. They might even ask if when he was growing up did he think about being a president or was he thinking about being something else and what was it. He could tell us all about the navy and how hard they work. He could tell us about the army and how they started. President Bush can even tell us about how it's wrong not to follow the laws. Like if you were driving and went to fast then if you get a ticket and don't pay for it I quess that is breaking the Kews. He might bring his wife Barbara Bush so we can meet her, she likes children and reading. She can IF YOU NEED MORE SPACE. CONTINUE ON THE NEXT PAGE tell us how it feels to be a president's wife. | you in | nnte | Goerge | Bush | and | his | wife | to | come, | |------------------------------------|---|--|--|---|---|--|---|------------------------------------| | writ Pres elab lear grow Pres sent | er prese
ident Bu
orated.
n all th
up") ident).
ence con | e achieves ents many r ush as a so This elabor e rules or l to moderate The writ tributes to s rather abr is not a sev | easons in the chool vistion range aws of the central character includes the persurvey from the control of c | n support itor, eac ges from me United sthe paragedes no easiveness om idea t | of his ch of what inimal (extraneous of the read of idea, | or her ich is spe.g., "the they know ut parents informates ponse. Al | choice
ecifications
school
when sand
ion;
though | of ally can they the each the rong | | | | | SCOR | E POINT 4 | | - | | | | | | | | | | | _ | · · | | | | | | | | | | | | | | | • | _ | | - | _ | _ | | | | | | | · | | | | | | P-17 ### Texas Assessment of Academic Skills Part 1 - Written Composition Grade 5 My teacher says you want to invite A famous person to come to our school. Would you like my suggestion? I would like the queen of England to visit us I ALWAYS WANTED TO SEE A FEAL QUEEN DETSON. SHE COULD WEAT HER CLOWNE AND LET US A) the gewis in it. I bet there are dimonds EMPELOS and MAYDE rubys in 9t. She could bring that wand that queens carry too. I think GEWS in it too. Probly the SAME ONES LIKE AVE IN the crowne. Her gowne will be shiny And go all the way to the ground and she will WEAR A rED VEIVET ROBE WITH A FUE COLLER. EMONE w911 talk about how lovy she is. WE could show her around our school. SEE our classrooms and screece experment, And art work WE could put on a play for her maybe about our country AND hers. And my music class could strop her a song. Then could have junch with us. I hope we have santhy special that day. AFTER SHE does All those things she could MAKE A SPEECH to the whole school. She could tell us What is the difference between her school in Engeland And our school (What 9+ 95 like growing up in a for Egn country. And why do people from Engeland talk so funny. There are many questions I would like to ask AM I bet the other Keds do to. I SOME QUESTIONS AND MAYBE EVEN NOU. IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE GO ON | If queen elisabeth came to our school there | |---| | would be reporters And TV campas Engwhere gust like | | when Noten Ryan came some of us might have our | | pitchers taken with the queen or he on TV with her. | | maybe Even she would otograph A pritcher wouldn't | | you like to be in a pitcher with a queen; Please | | Printe queen elisabeth to 1954 our school. | | | | elaborated. The writer wants the Queen of England to come to the school for four reasons, each of which is specifically elaborated in a different way. The first reason is developed primarily through a description of the queen's appearance, the second through examples of what the queen might see during her visit, the third through questions the queen might answer, and the fourth through illustrations of how the school might benefit from the queen's visit. Although the word choice is not as vivid as that of some other "4" responses, the writer demonstrates consistent language control. Overall, this response is effective because of its thoroughness and clarity. SCORE POINT 4 | | <u> </u> | | | | | | <u> </u> | | | | <u> </u> | | | | • | | · | | · · · · · · · · · · · · · · · · · · · | | | | | | | P-18 Texas Assessment of Academic Skills **Grade** Part 1 - Written Composition 5 hlvoul like astronat Dur Whas hluecu come, nimbet know INK. space lardy, and the solar system about the moon $h\kappa \Lambda$ atenala aft tarku wa we lead herman unt the moon exalt MOSM CUPIL Lamestar MOW Mane yodar IF YOU NEED MORE SPACE, CONTINUE ON THE NEXT PAGE | 00 10 | text avoitseen eram atal suad l. retarne | |------------------|--| | <u> VVX</u> | will sind towards from world well | | o e: w i a a p p | his response is controlled, organized, and well elaborated. It consists f three paragraphs, each of which provides a detailed, specific xplanation of what students might learn from an astronaut. Although the riter closely connects these paragraphs through this general "learning" dea, each paragraph has a different focus. For example, paragraphs two nd three are related in that the writer poses a number of questions bout what students might ask an astronaut; however, the questions in aragraph two deal with what it is like to be an astronaut, while aragraph three focuses on what one needs to do to become an astronaut. The response as a whole provides convincing support for the writer's tated choice. | | _ | | | | SCORE POINT 4 | | - | | | | | | | | | | | | | | | | • | | | |
| • | # Appendix #### TEXAS ASSESSMENT OF ACADEMIC SKILLS OBJECTIVES AND INSTRUCTIONAL TARGETS ### ENGLISH LANGUAGE ARTS Grade 5 #### **DOMAIN: Written Communication** - Objective 1: The student will respond appropriately in a written composition to the purpose/audience specified in a given topic. - · Classify differences and likenesses of objects and events - Use ideas and information from sources other than personal experiences - Present a set of reasons intended to persuade - Objective 2: The student will organize ideas in a written composition on a given topic. - Arrange ideas and information - Join related sentences into paragraphs - Objective 3: The student will demonstrate control of the English language in a written composition on a given topic. - Use the fundamentals of grammar - Objective 4: The student will generate a written composition that develops/ supports/elaborates the central idea stated in a given topic. - Expand topics by collecting information from a variety of sources - Delete superfluous information to address the purpose and audience more effectively - Objective 5: The student will recognize appropriate sentence construction within the context of a written passage. - Recognize complete sentences and avoid fragments and - Combine sentence parts and sentences to produce a variety of sentence structures including basic sentence patterns and variations - Objective 6: The student will recognize appropriate English usage within the context of a written passage. - Use the correct subject, object, and possessive forms of pronouns - Use correct subject-verb agreement with personal pronouns and compound subjects - Recognize correct verb tense and correct form of tense of irregular verbs - Use the correct forms of adjectives and adverbs - Objective 7: The student will recognize appropriate spelling, capitalization, and punctuation within the context of a written passage. - Use the fundamentals of spelling - Use appropriate capitalization - Use the fundamentals of punctuation ### EXPLANATION OF PURPOSE/MODE AT GRADE 5 Writing is a process for communication. However, not all forms of written communication are the same, nor should all written communication occur in the same way. Individuals write to accomplish a purpose. At the Grade 5 level, three purposes have been identified as appropriate for measurement in this assessment: - Persuasive The writer presents reasons in support of a point of view with the intention of influencing a particular audience. - Informative The writer selects facts so that information can be conveyed. - Expressive The writer expresses thoughts or feelings about an event or object. Generally, these purposes do not occur in isolation. For example, a persuasive task may rely on expressive discourse in the presentation of information to influence a particular audience. However, one purpose is generally primary, while others are subordinate to the main purpose. In this assessment, written composition items are designed to focus, as much as possible, on a single purpose that is stated or implied in the prompt. In conjunction with the idea of writing for a particular purpose is the concept of writing for a specific audience. As one varies his or her writing to fit a particular purpose, one varies his or her writing to address a specific audience. In this assessment, the audience is specified in the prompt or is assumed to be the reader. The student is expected to respond to the appropriate audience in his or her composition. To communicate ideas in a clear and effective manner, one must employ a method or mode of organization appropriate for its intended purpose. At the Grade 5 level, three modes of organization have been identified as appropriate for measurement in this assessment: - Narrative The writer sequences events in a particular order. - Descriptive The writer uses language to portray features and/or qualities of an idea or object. - Classificatory The writer groups elements on the basis of their characteristics. While each of these modes can be easily defined, they do not generally occur in isolation in written discourse. For example, a narrative may include description or a description may classify. For purposes of this assessment, an attempt is made to cue students to a dominant mode so that they will use that method of organization in their responses. For this assessment the writing task calls for a particular combination of purpose and mode. The application of a scoring guide that is specific to a particular purpose/mode ensures consistency and reliability in scoring voluminous student responses. One should recognize, however, that in everyday writing, purposes and modes sometimes overlap. #### **ELIGIBLE TYPES OF WRITING AT GRADE 5** A: Write a composition to describe an object, person, place, situation, or picture. #### **Description of Writing Prompt** - 1. The prompt will elicit a composition that has an informative purpose and is written in the descriptive mode. - 2. The prompt will ask the student to describe an object, person, place, situation, or picture. The specified audience will be an appropriate adult or peer audience, such as a classmate, a teacher, or the principal. Verbal cues that focus the student's attention on the task will be given in the prompt. - 3. If a pictorial stimulus is given, it will consist of either a scene or a single object familiar to all beginning fifth grade students. The picture will be either fanciful or realistic and will be relatively simple. Visual cues that focus the student's attention on the task will be given in the picture. - 4. If the item to be described is not pictured, it will be familiar to beginning fifth grade students so that they can write about it. - 5. The prompt will contain vocabulary appropriate for beginning fifth grade students. - 6. The prompt will appeal to the interests and experiences of beginning fifth grade students. #### **Description of Successful Responses** The composition will have an informative purpose and will be written in a descriptive mode and in a manner appropriate to the specified audience. The level of expectation for student performance will be appropriate for beginning fifth grade students. - 1. The description will be specific and elaborated. The writer should describe a lengthy set of features, which may be elaborated through the use of figurative language and/or rich detail. - 2. The description will paint a vivid picture of the object or scene in the mind of the reader by using picturesque words and/or sophisticated sentence structure. - 3. The response will be consistent in its organizational strategy. Usually the writer will select one feature and describe it fully before moving on to another feature. If appropriate, the writer will include the locations of features described and delineate the relationship of one feature to another. - 4. The response will remain on topic from beginning to end and will not digress into an expressive/narrative piece. The writer may frame the description with narration or interject expressive elements, but these enhance the description rather than detract from it. #### B: Write a composition to tell how to do something. #### **Description of Writing Prompt** - 1. The prompt will elicit a composition that has an informative purpose and is written in the narrative mode. - 2. The prompt will ask the student to tell how to do something. The specified audience will be an appropriate adult or peer audience, such as a classmate, a teacher, or the principal. Verbal cues that focus the student's attention on the task will be given in the prompt. - 3. The prompt will include a pictorial stimulus, or it will specify a process that is to be explained. - 4. If a pictorial stimulus is given, it will consist of a scene, a single object, or a series of pictures familiar to all beginning fifth grade students. The stimulus will be relatively simple in nature; no extraneous details will be included. Visual cues that focus the student's attention on the task will be given in the picture. - 5. If a process is to be explained, the process will be familiar to beginning fifth grade students so that they will be able to write about it. - 6. The prompt will contain vocabulary appropriate for beginning fifth grade students. - 7. The prompt will appeal to the interests and experiences of beginning fifth grade students. #### **Description of Successful Responses** The composition will have an informative purpose and will be written in the narrative mode and in a manner appropriate to the specified audience. The level of expectation for student performance will be appropriate for beginning fifth grade students. - 1. The composition will delineate the steps needed to complete the specified task and will order these steps sequentially. - 2. Each step presented will be unambiguous, specific, and elaborated so that the step could be replicated by another individual. - 3. The response will be consistent in its organizational strategy. A logical sequence of steps will be presented. The writer will describe each step fully before moving on to another step. #### C: Write a narrative on a specified topic. #### **Description of Writing Prompt** - 1. The prompt will elicit a composition that has an expressive purpose and is written in the narrative mode. - 2. The prompt will ask the student to write a story. The stated or implied audience will be an appropriate adult or peer audience, such as a classmate, a teacher, or the principal. Verbal cues that focus the student's attention on the task will be given in the prompt. - 3. The prompt will include a picture, or it will specify a story scenario. - 4. If a pictorial stimulus is given, it will consist of a scene or a single object, and it will be fanciful or realistic. The stimulus will be relatively simple in nature; no extraneous details will be
included. Visual cues that focus the student's attention on the task will be given in the picture. - 5. If a story scenario is presented, it will be familiar to beginning fifth grade students so that they will be able to write about it. - 6. The prompt will contain vocabulary appropriate for beginning fifth grade students. - 7. The prompt will appeal to the interests and experiences of beginning fifth grade students. #### Description of Successful Responses The composition will have an expressive purpose and will be written in the narrative mode and in a manner appropriate to the specified audience. The level of expectation for student performance will be appropriate for beginning fifth grade students. - 1. The story will follow the narrative progression from beginning to end. The writer will not make abrupt, confusing shifts in time or location. When shifts in time or location occur, the writer will handle these in a clear, effective manner. - 2. The narrative will have a clear sense of beginning and ending. The writer will not end the composition abruptly but will bring closure to it by resolving the action. - 3. The response will include rich details and a varied choice of words. Description will be vivid and extensive and will help the reader to visualize the events of the story. The details will embellish the unfolding events. D: Write a composition in which ideas/objects/people/places are classified according to specified criteria and described. #### Description of Writing Prompt - 1. The prompt will elicit a composition that has an informative purpose and is written in a classificatory mode. - 2. The prompt will ask the student to classify ideas/objects/people/places. The specified audience will be an appropriate adult or peer audience, such as a classmate, a teacher, or the principal. Verbal cues that focus the student's attention on the task will be given in the prompt. - 3. The prompt will include a pictorial stimulus, or it will simply specify the ideas/objects/people/places to be discussed. - 4. If a pictorial stimulus is given, it will consist of a series of pictures that are familiar to beginning fifth grade students and are relatively simple in nature; no extraneous details will be included. Visual cues that focus the student's attention on the task will be given in the picture. - 5. If ideas/objects/people/places are described in the prompt stimulus, they will be familiar to beginning fifth grade students so that they can write about them. - 6. The prompt will contain vocabulary appropriate for beginning fifth grade students. - 7. The prompt will appeal to the interests and experiences of beginning fifth grade students. #### **Description of Successful Responses** The composition will have an informative purpose and will be written in the classificatory mode and in a manner appropriate to the specified audience. The level of expectation for student performance will be appropriate for beginning fifth grade students. - 1. In the composition, the specified ideas/objects/people/places will be classified in a logical way in response to the specified audience. - 2. Information presented about the specified ideas/objects/people/places will be specific and elaborated. - 3. The response will be consistent in its organizational strategy. Relationships between the ideas delineated will be clear. - 4. The response will remain on topic from beginning to end. When personal anecdotes or other rhetorical devices are used, they will enhance the response rather than detract from it. E: Write a composition in which a choice is made and reasons that would support the choice and convince a specified audience are presented. #### **Description of Writing Prompt** - 1. The prompt will elicit a composition that has a persuasive purpose and is written in a descriptive mode. - 2. The prompt will ask the student to make a choice and present convincing reasons for the choice to a specified audience. The specified audience will be an appropriate adult or peer audience, such as a classmate, a teacher, or the principal. Verbal cues that focus the student's attention on the task will be given in the prompt. - 3. The prompt will include a pictorial stimulus, or it will simply specify options among which a choice will be made. - 4. If a pictorial stimulus is given, it will consist of either a scene or a single object familiar to all beginning fifth grade students. The picture will be relatively simple; no extraneous details will be included. Visual cues that focus the student's attention on the task will be given in the picture. - 5. If the options among which a choice will be made are described in the prompt stimulus, the options will be familiar to all beginning fifth grade students so that they can write about them. - 6. The prompt will contain vocabulary appropriate for beginning fifth grade students. - 7. The prompt will appeal to the interests and experiences of beginning fifth grade students. #### Description of Successful Responses The composition will have a persuasive purpose and will be written in the descriptive mode and in a manner appropriate to the specified audience. The level of expectation for student performance will be appropriate for beginning fifth grade students. In the composition, the student will make a choice and will provide reasons for the choice that are presented in a logical, unified way and are convincing to a specified audience. - 1. The response will contain sufficient elaboration of reasons to make them understood clearly and to be convincing in support of the writer's stated position. - 2. The response will contain a clear sense of order and completeness as evidenced by effective use of transitional, introductory, and concluding elements. - 3. The response will contain highly effective word choice, such as striking words, phrases, or expressions of thought. - 4. The response will be characterized by an overall fluency in the expression of ideas. #### **COMPLIANCE STATEMENT** ### TITLE VI, CIVIL RIGHTS ACT OF 1964; THE MODIFIED COURT ORDER, CIVIL ACTION 5281, FEDERAL DISTRICT COURT. EASTERN DISTRICT OF TEXAS, TYLER DIVISION Reviews of local education agencies pertaining to compliance with Title VI Civil Rights Act of 1964 and with specific requirements of the Modified Court Order, Civil Action No. 5281, Federal District Court, Eastern District of Texas, Tyler Division are conducted periodically by staff representatives of the Texas Education Agency. These reviews cover at least the following policies and practices: - (1) acceptance policies on student transfers from other school districts; - (2) operation of school bus routes or runs on a non-segregated basis; - (3) nondiscrimination in extracurricular activities and the use of school facilities; - (4) nondiscriminatory practices in the hiring, assigning, promoting, paying, demoting, reassigning, or dismissing of faculty and staff members who work with children; - enrollment and assignment of students without discrimination on the basis of race, color, or national origin; - (6) nondiscriminatory practices relating to the use of a student's first language; and - (7) evidence of published procedures for hearing complaints and grievances. In addition to conducting reviews, the Texas Education Agency staff representatives check complaints of discrimination made by a citizen or citizens residing in a school district where it is alleged discriminatory practices have occurred or are occurring. Where a violation of Title VI of the Civil Rights Act is found, the findings are reported to the Office for Civil Rights, U.S. Department of Education. If there is a direct violation of the Court Order in Civil Action No. 5281 that cannot be cleared through negotiation, the sanctions required by the Court Order are applied. TITLE VII, CIVIL RIGHTS ACT OF 1964; EXECUTIVE ORDERS 11246 AND 11375; TITLE IX, 1973 EDUCATION AMENDMENTS; REHABILITATION ACT OF 1973 AS AMENDED; 1974 AMENDMENTS TO THE WAGE-HOUR LAW EXPANDING THE AGE DISCRIMINATION IN EMPLOYMENT ACT OF 1967; AND VIETNAM ERA VETERANS READJUSTMENT ASSISTANCE ACT OF 1972 AS AMENDED IN 1974. It is the policy of the Texas Education Agency to comply fully with the nondiscrimination provisions of all federal and state laws and regulations by assuring that no person shall be excluded from consideration for recruitment, selection, appointment, training, promotion, retention, or any other personnel action, or be denied any benefits or participation in any programs or activities which it operates on the grounds of race, religion, color, national origin, sex, handicap, age, or veteran status (except where age, sex, or handicap constitute a bona fide occupational qualification necessary to proper and efficient administration). The Texas Education Agency makes positive efforts to employ and advance in employment all protected groups. Texas Education Agency 1701 North Congress Avenue Austin, Texas 78701-1491 FS1-531-07